

AD-A132 638 FLIGHT EVALUATION OF A LINEAR OPTICAL DISPLACEMENT TRANSDUCER(U) ROCKWELL INTERNATIONAL COLUMBUS OH NORTH AMERICAN AIRCRAFT OP. E J SOLOMON MAY 83 NR83H-20 UNCLASSIFIED NAC-TR-2329 N00163-82-C-0232 1/2 NL **-**0

The second secon

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS 1964 A

NAC-TR-2329

NR83H-20 FINAL TECHNICAL REPORT May 1983

1132638

FLIGHT EVALUATION OF A LINEAR OPTICAL DISPLACEMENT TRANSDUCER

Rockwell International

North American Aircraft Operations

4300 East Fifth Avenue PO Box 1259 Columbus, Ohio 43216 DTIC ELECTE SEP 2 7 1983

Lloyd L. Kohnhorst Ernest J. Solomon Jeffrey C. Price

Approved for Public Release Distribution Unlimited

TE FILE COP

APPLIED RESEARCH DEPARTMENT

Naval Avionics Center Indianapolis, Indiana 46218

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
I. REPORT NUMBER	3. BECIPIENT'S CATALOG NUMBER
NAC-TR-2329 A132.63	<u> </u>
4. TITLE (and Subtitle)	5. TYPE OF REPORT & PERIOD COVERED Final Report
FLIGHT EVALUATION OF A LINEAR	June 1982 - May 1983
OPTICAL DISPLACEMENT TRANSDUCER	5. PERFORMING ORG. REPORT NUMBER
7. AUTHOR(s)	NR83H-20
Ernest J. Solomon	N00163-82-C-0232
9. PERFORMING ORGANIZATION NAME AND ADDRESS	10. PROGRAM EL EMENT PROJECT TASK
Rockwell International Corporation	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
North American Aircraft Operations	
4300 East Fifth Avenue, Columbus, OH 43216	
11. CONTROLLING OFFICE NAME AND ADDRESS	12. REPORT DATE
Naval Avionics Center	May 1983
Indianapolis, IN 46218	No.
14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office)	15. SECURITY CLASS. (of this report)
Naval Air Systems Command AIR-332C	UNCLASSIFIED
Department of the Navy	15a. DECLASSIFICATION/DOWNGRADING
Washington, DC 20361	- TORESOLE
16. DISTRIBUTION STATEMENT (of this Report)	
TPL:	
This document has been approved for public release and cale; its distribution is unlikely	1
distribution is unlimited.	
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different tro	a Penarti
17. DISTRIBUTION STATEMENT (OF the apprient entered in block 20, it asserts to	a Neporty
•	
18. SUPPLEMENTARY NOTES	
19. KEY WORDS (Continue on reverse side if necessary and identify by block number)	
Computer Interface Unit	
Digital Fly-By-Light	•
Linear Optical Displacement Transducer	
8000 PSI (55 MPa) Lightweight Hydraulic Syste	m.
20. ABSTRACT (Continue on reverse side if necessary and identify by block number)	CAL MIL T OFFICE
The flight demonstration and evaluation of the oper Linear Optical Displacement Transducer (LODT) as an	ation of the MIL-1-85289 active sensing unit of the
Advanced Flight Control Actuation System in a T-2C	aircraft were successfully
accomplished. The test installation contained a LO	DT as the rudder position
feedback device, fiber optic link, computer interfa direct-drive rudder actuator, electronic drive unit	. force transducers, and a
localized 8000 PSI (55 MPa) hydraulic supply. The	system met all laboratory and
flight test objectives and demonstrated that the LO	DT represents a viable
approach to EMI immunity in advanced aircraft contr	or Systems.
DD 1 JAN 73 1473 EDITION OF 1 HOV 65 IS OBSOLETE	UNCLASSIFIED /

UNCLASSIFIED /

FOREWORD

This report documents the flight evaluation of a prototype MIL-T-85289 Linear Optical Displacement Transducer (LODT) as a rudder actuator feedback control monitor. The program objective was to collect performance data of the flight response using the digital LODT in place of the analog Linear Variable Displacement Transducer (LVDT) in the Advanced Flight Control Actuation System (AFCAS) feedback loop. The test flights verified the LODT performance to be highly satisfactory using on-board measurement equipment and telemetry data relay. The laboratory tests showed the LODT to be very accurate with high sensitivity. The aircraft used was the T-2C trainer, Bureau No. 152382, bailed to Rockwell from the Naval Air Systems Command (NAVAIR), Washington, DC.

This flight evaluation was accomplished by Rockwell International (North American Aircraft Operations) for the Naval Avionics Center (NAC) under Contract No. N00163-82-C-0232. The principal investigator was Mr. L. L. Kohnhorst of Rockwell. Funding for this effort was provided by NAVAIR. The NAVAIR technology administrator for this project was Mr. A. Glista, AIR-332C. The program manager at NAC was Mr. John Cicak, Code 813. The NAC project engineers were Messrs. Peter Jones and Bruce McCoy, Code 813.

This report has been reviewed and is approved for publication.

BRUCE M. McCOV
Project Engineer, Branch 813

JOHN J. CICAK. Head

Branch 813

DAMES M. BRINING, Director

Communication Systems Division 810

Accession For

NTIS GRA&I

First TAB

Lamounced

Justification/

Availability Codes

Availability Codes

Availability Codes

SILE SILES

ABSTRACT

The flight demonstration and evaluation of the operation of the MIL-T-85289 Linear Optical Displacement Transducer (LODT) as an active sensing unit of the Advanced Flight Control Actuation System in a T-2C aircraft were successfully accomplished. The test installation contained a LODT as the rudder position feedback device, fiber optic link, computer interface unit, microcomputer, direct-drive rudder actuator, electronic drive unit, force transducers, and a localized 8000 PSI (55 MPa) hydraulic supply. The system met all laboratory and flight test objectives and demonstrated that the LODT represents a viable approach to EMI immunity in advanced aircraft control systems.

TABLE OF CONTENTS

	TITLE	PAGE NO.
ABS TAB LIS	EWORD TRACT SLE OF CONTENTS TOF FIGURES TOF TABLES	1 2 3 5 8
1.1	RODUCTION BACKGROUND INFORMATION OBJECTIVE TECHNICAL APPROACH	9 9 10 10
2.1 2.2	C AIRPLANE GENERAL DESCRIPTION HYDRAULIC SYSTEM ELECTRICAL SYSTEM	13 13 13 15
TES 3.1 3.2	AS DIRECT DIGITAL DRIVE, LODT FEEDBACK T INSTALLATION GENERAL DESCRIPTION SYSTEM DESCRIPTION 3.2.1 Actuator Position Transducers 3.2.2 LODT Fiber Optic Link 3.2.3 Dual Channel PWM Fiber Optic Links 3.2.4 Computer Interface Unit 3.2.5 Electronic Drive Unit 3.2.6 Pedal Force Transducers 3.2.7 Microcomputer Assembly 3.2.8 Microcomputer Power Supply 3.2.9 AFCAS Actuator 3.2.10 Hydraulic System	17 19 19 24 24 25 25 25 28 28
3.3	SOFTWARE DESCRIPTION 3.3.1 Function 3.3.2 Program Modules 3.3.3 Flight Test Program Software	34 34 34 36
4.1 4.2	ORATORY TESTS TEST OBJECTIVES TECHNICAL APPROACH INTEGRATION TESTS AND RESULTS 4.3.1 Lab Set-Up 4.3.2 LODT, CIU and Fiber Optic Cable Bench Tests 4.3.3 Digital Program and System Operation	39 39 39 39 39 39

TABLE OF CONTENTS (Cont'd)

	TITLE	PAGE NO.
	4.3.4 System Response Tests 4.3.4.1 DFBL Frequency Response 4.3.4.2 ABU Frequency Response 4.3.4.3 DFBL and ABU Mode Step Responses 4.3.4.4 Linearity 4.3.4.5 Failure Mode Tests 4.3.4.6 Null Currents	42 42 42 42 46 46 46
5.0	FLIGHT TEST PROGRAM 5.1 AIRCRAFT INSTALLATION 5.1.1 Continuity and Power Checks 5.1.2 Hydraulic Checks 5.1.3 System Checkout	51 51 51 51 51
	5.2 INSTRUMENTATION 5.2.1 Description 5.2.2 Instrumentation Ground Checkout 5.3 FLIGHT PLAN 5.4 FLIGHT TEST RESULTS 5.4.1 Flight Program Summary 5.4.2 Telemetry Instrumentation Data	54 54 54 57 57 57
6.0	CONCLUSIONS AND RECOMMENDATIONS	73
	REFERENCES	75
APPEND I	CES	
A	MICROCOMPUTER ASSEMBLY	77
В	DIGITAL FLY-BY-LIGHT AFCAS/LODT FLIGHT PROGRAM SOFTWARE	87
С	GENERAL TEST PLAN/PROCEDURES FOR FLIGHT EVALUATION OF A LINEAR OPTICAL DISPLACEMENT TRANSDUCER	105
	LIST OF ABBREVIATIONS	121
	SUMMARY OF METRIC CONVERSIONS	125

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE NO.
2-1	T-2C "BUCKEYE" TRAINER	14
3-1	DIGITAL FLY-BY-LIGHT, LINEAR OPTICAL DISPLACEMENT TRANSDUCER (LODT) FEEDBACK, T-2C TEST INSTALLATION ~ SIMPLIFIED BLOCK DIAGRAM	18
3-2	OPERATIONAL MODES, FUNCTIONAL BLOCK DIAGRAM	20
3-3	DIGITAL FLY-BY-LIGHT SYSTEM, T-2C RUDDER CONTROL, FUNCTIONAL SCHEMATIC	21
3-4	LINEAR OPTICAL DISPLACEMENT TRANSDUCER EQUIPMENTS, MIL-T-85289(AS)	22
3-5	LINEAR OPTICAL DISPLACEMENT TRANSDUCER, CUT-AWAY VIEW	23
3-6	ELECTRONIC DRIVE UNIT	26
3-7	FORCE TRANSDUCER	26
3-8	MOTOROLA M68MMOTA MICROCOMPUTER MONOBOARD ASSEMBLY	27
3-9	AFCAS RUDDER ACTUATOR/LODT ASSEMBLY	30
3-10	ORIGINAL AND MODIFIED HYDRAULIC SYSTEMS	31
3-11	SCHEMATIC DIAGRAM OF MODIFIED HYDRAULIC SYSTEM	32
3-12	DIGITAL FLY-BY-LIGHT MICROCOMPUTER PROGRAM FLOW CHART	35
4-1	LINEAR OPTICAL DISPLACEMENT TRANSDUCER (LODT)/AFCAS SYSTEM, LABORATORY TEST SET-UP	40
4-2	LODT/AFCAS SYSTEM LAB TEST SET-UP, BLOCK DIAGRAM	41
4-3	SYSTEM FREQUENCY RESPONSE, DIGITAL FLY-BY- LIGHT MODE, LVDT FEEDBACK (REFERENCE 7 DATA)	43
4-4	SYSTEM FREQUENCY RESPONSE, DIGITAL FLY-BY- LIGHT MODE, LODT FEEDBACK	43

LIST OF FIGURES (Cont'd)

FIGURE NO.	TITLE	PAGE NO.
4-5	SYSTEM FREQUENCY RESPONSE, ANALOG BACK-UP MODE, LVDT FEEDBACK (REFERENCE 7 DATA)	44
4-6	SYSTEM FREQUENCY RESPONSE, ANALOG BACK-UP MODE, LYDT FEEDBACK (LODT PROGRAM DATA)	44
4-7	STEP RESPONSE, DIGITAL FLY-BY-LIGHT MODE	45
4-8	STEP RESPONSE, ANALOG BACK-UP MODE	45
4-9	CONTROL LCOP LINEARITY, DIGITAL FLY-BY-LIGHT MODE WITH LODT FEEDBACK	47
4-10	CONTROL LOOP LINEARITY, ANALOG BACK-UP MODE WITH LYDT FEEDBACK	47
4-11	DFBL TO ABU AUTOMATIC SWITCHING - SIMULATED LOSS OF FIBER OPTIC CABLE	48
4-12	DFBL TC ABU AUTOMATIC SWITCHING - SIMULATED LOSS OF POWER TO CIU	48
5-1	T-2C AIRCRAFT DFBL EQUIPMENT LOCATION	52
5-2	COCKPIT INSTRUMENT PANEL	53
5-3	PHOTO RECORDER PANEL	55
5-4	TELEMETRY AND PROCESSING CENTER	56
5-5A	STEADY SIDESLIP, ANALOG BACK-UP MODE - FLIGHT #1 INSTRUMENTATION DATA	58
5-5B	STEADY SIDESLIP, DFBL MODE - FLIGHT #1 INSTRUMENTATION DATA	59
5-6A	RUDDER DCUBLETS, ANALOG BACK-UP MODE - FLIGHT #1 INSTRUMENTATION DATA	60
5-6B	RUDDER DOUBLETS, DFBL MODE - FLIGHT #1 INSTRUMENTATION DATA	61
5-7A	SIDESLIP-PULSES-DOUBLETS, ANALOG BACK-UP MODE - FLIGHT #2 INSTRUMENTATION DATA	62
5-7B	SIDESLIP-PULSES-DOUBLETS, DFBL MODE - FLIGHT #2 INSTRUMENTATION DATA	63

LIST OF FIGURES (Cont'd)

FIGURE NO.	TITLE	PAGE NO
5-8A	FULL RUDDER, SIDESLIP & RELEASE, ANALOG BACK-UP MODE - FLIGHT #2 INSTRUMENTATION DATA	64
5 - 8B	FULL RUDDER, SIDESLIP & RELEASE, DFBL MODE - FLIGHT #2 INSTRUMENTATION DATA	65
5-9A	FULL RUDDER, SIDESLIP & RELEASE, ANALOG BACK-UP MODE - FLIGHT #3 INSTRUMENTATION DATA	66
5-9B	FULL RUDDER, SIDESLIP & RELEASE, DFBL MODE - FLIGHT #3 INSTRUMENTATION DATA	67
5-1 OA	SIDESLIPS-PULSES, ANALOG BACK-UP MODE - FLIGHT #3 INSTRUMENTATION DATA	68
5-1 OB	SIDESLIPS-PULSES, DFBL MODE - FLIGHT #3 INSTRUMENTATION DATA	69
5-1 OC	RUDDER PULSES & DOUBLETS, DFBL MODE - FLIGHT #3 INSTRUMENTATION DATA	70
A-1	MOTOROLA MICROCOMPUTER UNIT	78
A-2	MONOBOARD MICROCOMPUTER	79
A-3	ANALOG-TO-DIGITAL CONVERTER - MP7208/7216	82
A-4	DIGITAL-TO-ANALOG CONVERTER - MP7104	82
A-5	GRAY-TO-BINARY CODE CONVERTER, BLOCK DIAGRAM	85
A-6	GRAY-TO-BINARY CODE CONVERTER, INTERCONNECTION DIAGRAM	86
B-1	DIGITAL FLY-BY-LIGHT PROM MAP	103
C-1	DFBL/ABU FUNCTIONAL BLOCK DIAGRAM	112

LIST OF TABLES

TABLE NO.	TITLE	PAGE NO
3-1	LIST OF 8000 PSI (55 MPa) COMPONENTS	33
4-1	MOTOR COIL CURRENTS, SYSTEM NULL	49
A-I	ACCUMULATOR AND MEMORY INSTRUCTIONS (MC6800)	80
A-II	INDEX REGISTER AND STACK MANIPULATION INSTRUCTIONS (MC6800)	81
A-III	JUMP AND BRANCH INSTRUCTIONS (MC68CO)	81
A-IV	CONVERTER CHARACTERISTICS ANALOG TO DIGITAL	83
C-I	DESIRABLE FLIGHT CONDITIONS	117

1.0 INTRODUCTION

1.1 BACKGROUND INFORMATION

The MIL-T-85289 Linear Optical Displacement Transducer (LODT) was developed by the Hamilton Standard Division of United Technologies under contract to the Naval Avionics Center (Reference 1). The LODT was designed as an electrically passive means of accomplishing linear motion sensing in the rudder control system of a Rockwell International T-2C aircraft fitted with components comprising the Advanced Flight Control Actuation System (AFCAS). Rockwell served as developer of the AFCAS under contract to the Naval Air Development Center and provided NAC with recommendations for configuring the LODT, such as mechanical envelope and output code format, which would aid integration of the LODT into the AFCAS.

The LODT represents a unique application of the developing technology of airborne fiber optics to the field of flight control sensing. In order to gain confidence in the LODT's ability to function as a reliable component of a flight control system, it must undergo test while subjected to conditions of a flight operation which cannot be simulated in a laboratory environment.

The development of Advanced Flight Control Actuation Systems (AFCAS) for next generation aircraft has been a joint undertaking by the Navy and Rockwell International Corporation since 1972. The AFCAS concept developed by the Naval Air Development Center (NADC) is a direct drive, lightweight hydraulic, surface actuation system capable of being controlled with a direct digital command (References 2 through 7). This system was successfully flight tested in the T-2C aircraft in 1979 and was reported on in Reference 7.

The optical command link, developed and laboratory evaluated as part of the Navy's HOFCAS (Hydra-Optic Flight Control Actuation System, Reference 8) program was successfully flight tested and reported on in Reference 9.

The assets of the programs cited were utilized in the Flight Evaluation of a Linear Optical Displacement Transducer (LODT) program. Necessary modifications to integrate the LODT as an active sensing unit of the AFCAS installation in the T-2C aircraft, laboratory testing and subsequent flight evaluation are described in detail in this report.

1.2 OBJECTIVE

The objective of this program is to evaluate the operation of the MIL-T-85289 Linear Optical Displacement Transducer as an active sensing unit of the Advanced Flight Control Actuation System in a T-2C aircraft.

1.3 TECHNICAL APPROACH

The technical approach used in the evaluation of Linear Optical Displacement Transducer utilized the assets of the AFCAS and HOFCAS programs in conjunction with the LODT equipment, and to demonstrate through rigorous system laboratory tests the suitability of the LODT configured system for controlling the rudder of the T-2C aircraft.

The Electronic Drive Unit, and the Microcomputer Power Supply were used without change. Modifications to the microcomputer included the addition of a Gray-to-Binary code converter, differential line drivers and receivers, internal wiring and electrical connector to interface with the LODT Computer Interface Unit, and program changes to accommodate the LODT in the control loop and also provide an LODT analog output signal for instrumentation. Hardware for mounting the LODT to the actuator body was added to the AFCAS actuator. Two cable harnesses were added; one to provide interconnection between the CIU and the microcomputer, and the other to provide power to the CIU. Aircraft wiring changes consisted of paralleling the LYDT No. 1 output to both channels of the EDU.

The LODT evaluation criteria were selected to provide a broad range of system operation while maintaining compatibility with the T-2C dynamic performance requirements. Safety provisions, including failure mode evaluation, were based on T-2C flight safety requirements. Self-monitoring features in the microcomputer program cause the system to automatically revert to the Analog Back-Up (ABU) mode in the event that predetermined tolerances are exceeded in the digital equipment. The safety features also include a hydraulic by-pass valve on the direct drive actuator. This device allows the rudder to seek a trail position if the rudder control system failed. Flight testing on previous programs had established the aircraft can be safely landed with the rudder in the trail position. This feature establishes a third level of redundancy beyond the DFBL and ABU modes of control.

All major components needed to fly the LODT in the T-2C were assembled in the laboratory for system integration testing. System operation was verified in the laboratory prior to aircraft installation. Frequency response, step response, linearity, hysteresis and failure modes switching were performed simulating aircraft operation.

The test system was installed in the T-2C with instrumentation for the LODT and LVDT analog outputs as well as standard parameters such as airspeed, altitude, engine rpm, etc. Flight data were collected by photo recorder and telemetry systems.

Procedures were established for system checkout, ground demonstration, and flight testing. More than fifty (50) hours have been logged on the Digital Fly-By-Light system prior to the LODT test installation. Pilot observations and instrumentation data were used as a basis for evaluating the test LODT installation.

This page intentionally left blank.

2.0 T-2C AIRPLANE

2.1 GENERAL DESCRIPTION

The T-2C "Buckeye" is built by Rockwell International Corporation, North American Aircraft Operations-Columbus. The Buckeye is a two-place, subsonic trainer powered by twin turbojet engines. The aircraft is designed for both land and carrier based operations. Distinguishing features include wide-track tricycle landing gear, straight tapered wings, and low slung intake ducts, Figure 2-1.

The T-2C is equipped for cross-country flight, night flying and low altitude, high speed navigation exercises. Maximum level flight speed of the Buckeye is 465 knots (239 m/s) at 15,000 feet (4.6 km); the service ceiling is 45,000 feet (13.7 km). Takeoff and landing speeds are in the range of 95 to 110 knots (49 to 57 m/s). A typical takeoff gross weight is 13,000 pounds (5900 kg).

Dual power sources are provided for the electrical, hydraulic, and air-conditioning systems. The flight control system includes hydraulic full-powered ailerons, a boosted elevator, and an electric trim system; rudder operation is manual. The aileron and elevator actuators are part of mechanical linkage connecting the pilot's stick to the control surfaces. Thus, in the event of a hydraulic system malfunction, control of the aircraft can be accomplished manually.

2.2 HYDRAULIC SYSTEM

The T-2C has a 3000 psi (21 MPa), Type II (-65 to +275°F) (-54 to +135°C), single hydraulic system. Two pumps, one on each engine, provide power to operate the landing gear, speed brakes, arresting hook, aileron actuator, and elevator boost package. The pumps are constant pressure, variable delivery, axial piston designs. Each pump is capable of delivering 4.9 gpm (18.5 L/M) at 7800 rpm. Hydraulic fluid (MIL-H-5606) is supplied to the pumps by an air/oil type reservoir pressurized by engine bleed air. Fluid cleanliness is maintained by 5 micron absolute filters.

One pump can adequately handle all flow demands. However, if supply pressure should drop below 1800 psi (12 MPa), a priority valve is used to ensure operation of the aileron and elevator actuators. A cockpit controlled shutoff valve is installed in the aileron/elevator subsystem to permit simulating loss of power for training purposes. The landing gear and arresting hook can be lowered and locked by gravity, if desired. The wheel brakes have an independent hydraulic system.

Figure 2-1. T-2C "Buckeye" Trainer

2.3 ELECTRICAL SYSTEM

Electrical power is supplied by two 28 volt DC, 300 ampere startergenerators, one mounted on each engine. The generators are connected for parallel operation and power the primary bus. Output voltages are regulated for varying loads and engine speeds.

Two nickel-cadmium 24 volt rechargeable batteries are used for engine starting and emergency DC power. The batteries are normally connected in parallel, but are used in series for engine starting.

A portion of the 28 volt DC power is converted to 115 volt, 400 Hz AC power by two rotary inverters. Inverter No. 1 produces 500 volt-amperes for instruments; Inverter No. 2 supplies 1500 volt-amperes for avionics and serves as a backup source for instrument power.

This page intentionally left blank.

3.0 AFCAS DIRECT DIGITAL DRIVE, LODT FEEDBACK TEST INSTALLATION

3.1 GENERAL DESCRIPTION

The fly-by-wire rudder control system incorporating a digital micro-computer generated PWM valve drive signal was originally installed in the T-2C aircraft during the AFCAS program (References 6 and 7). This system was modified under Contract N00163-82-C-0232 to test a Linear Optical Displacement Transducer as the feedback element for controlling the rudder of the T-2C aircraft while operating in the Digital Fly-By-Light (DFBL) mode. Principal components in the test installation are:

o Linear Optical Displacement Transducer (MIL-T-85289) o Computer Interface Unit o Fiber Optics Cable o Gray-to-Binary Converter	Installed and tested per LODT program.
- EDU - Localized Hydraulic Power Unit (8000 PSI) - Force Transducers - LVDT Position Transducer - Microcomputer Assembly - Microcomputer Power Supply	Previously installed & tested per Phase 5 &6 of the AFCAS program.

Two modes of system operation are provided, the Digital Fly-By-Light (DFBL) mode and the Analog Back-Up (ABU) mode. In the DFBL mode, the microcomputer converts the pedal force command into a digital signal, sums it with the digital rudder position feedback signal from the LODT and generates a PWM error command signal. The PWM error signal is converted to an optical signal which is transmitted to the EDU via two fiber optic cables where it is restored to an electrical PWM signal, amplified and power converted into four separate coil currents within the actuator torque motor. In the ABU mode, the pedal force commands and rudder position feedback (now supplied by an LVDT) bypass the microcomputer and are connected directly to the EDU where they are summed, amplified and power converted into four separate coil currents within the actuator torque motor.

A functional block diagram of the major components is shown in Figure 3-1. The shaded areas indicate which components were added or changed for the Digital Fly-By-Light system incorporating the MIL-T-85289 Linear Optical Displaement Transducer.

Figure 3-1. Digital Fly-By-Light, Linear Optical Displacement Transducer (LODT) Feedback, T-2C Test Installation - Simplified Block Diagram

3.2 SYSTEM DESCRIPTION

Figure 3-2 contains a functional block diagram that illustrates the DFBL and ABU modes of operation. A functional schematic of the system appears in Figure 3-3.

The DFBL mode is selected by momentarily holding the cockpit DFBL ENGAGE switch to ON, energizing the DFBL control relays and resulting in the following:

- o The pedal command and LODT feedback signals are connected to the microcomputer inputs. EDU pedal command and LVDT feedback signal inputs are grounded.
- o The microcomputer PWM error command is connected to the EDU via the fiber optic control links.

If the microcomputer senses the system is functioning properly, a power ground is continuously supplied to the DFBL ENGAGE switch holding coil by the microcomputer and the system remains in the DFBL mode.

The ABU mode may be selected by manually placing the DFBL ENGAGE switch to OFF. The ABU mode is automatically selected when the microcomputer senses abnormal system operation in the DFBL mode.

Switching to the ABU mode results in the following:

o The fiber optic error command link output in the EDU is disabled and the pedal command and LVDT feedback transducer outputs are connected directly to the EDU where they are summed and power amplified to drive the four coils in the torque motor of the actuator direct drive valve.

The various system components are discussed in the following paragraphs.

3.2.1 Actuator Position Transducers

LODT (MIL-T-85289(AS))

The Linear Optical Displacement Transducer (LODT) provides the rudder actuator feedback signal in the Digital Fly-By-Light (DFBL) mode. The LODT MIL-T-85289(AS) equipment consists of the Displacement Transducer, Fiber Optic Link and Computer Interface Unit as shown in Figure 3-4. A cut-away view of the transducer is shown in Figure 3-5. Mounting of the transucer on the rudder actuator is shown in Figure 3-9.

Absolute linear position over the \pm 1.75 inches (\pm 4.45 Cm) of travel is provided by means of a 12-bit Gray code using a fiber optic face plate made up of a glass substrate with a chrome encoder mask. The 12-bit data provides measurement resolution of approximately 0.0008 inches (0.02 mm). A digital-to-analog converted LODT signal is provided, for instrumentation, in both the DFBL and ABU operational modes.

Figure 3-2. Operational Modes, Functional Block Diagram

* 1

Ä

200	Country Arter America North American Instantial Backlett
	DIGITAL FLY-BY-LIGHT SYSTEM, Y- RC AIRPLANE -LECT INSTALL
	29372 Paris

Figure 3-3. Digital Fly-By-Light System, T-2C Rudder Control, Functional Schematic

ź

Figure 3-4. Linear Optical Displacement Transducer Equipments, MIL-T-85289(AS)

Figure 3-5. Linear Optical Displacement Transducer, Cut-Away View

LVDT

A Schaevitz Model 2000 HCD DC Linear Variable Differential Transformer (LYDT) provides the rudder actuator feedback signal in the ABU mode. In the DFBL mode, the LYDT is used for monitoring the validity of the LODT feedback signal.

LVDT excitation is provided by the EDU \pm 15 VDC power supply. The LVDT scale factor is 5.0 VDC/in (1.97 VDC/Cm). The actuator linear position travel, \pm 1.75 in. (\pm 4.45 Cm) max., is converted through a bell crank and push rod to an angular rudder travel of \pm 120 max. The LVDT is shown mounted on the rudder actuator in Figure 3-9.

3.2.2 LODT Fiber Optic Link

The LODT Fiber Optic Link consists of four bundles of seven fibers, each packaged in a single strengthened cable. A 20-pin Hughes type C22 fiber optic connector is terminated identically on each end. Dust covers are supplied to maintain cleanliness of the fiber optic pin during storage. The overall cable diameter is 3/8" (9.525 mm) with a 3.7 inch (9.4 Cm) minimum bend radius. The strain relief of the connector and the Kevlar strength members of the cable provide an overall pull strength in excess of 80 lbs. (356 N).

Two of the seven fiber bundles are used to transmit the light emitted by the LED's to the transducer. Six fibers in each of the other two bundles are used to return the encoded signals from the transducer to the CIU. Each of the 28 fibers is a low loss, 100 micron core, 140 micron clad, graded index, communication grade, glass-on-glass fiber with a single buffer. The fiber optic link is shown in Figure 3-4 interconnected between the CIU and LODT.

3.2.3 Dual Channel PWM Fiber Optic Links

The dual channel fiber optic links are used to transmit Pulse Width Modulated (PWM) rudder error signals from the microcomputer to the Electronic Drive Unit. The unipolar optical PWM signals are received in the EDU and restored to bipolar electrical PWM signals to drive the actuator control valve. Commercially available fiber optic components were used for both the transmitters and receivers.

3.2.4 Computer Interface Unit (CIU)

The Computer Interface Unit contains the active electro-optic devices, and the control and signal processing electronics for interfacing with the Flight Control Computer. The CIU interrogates the transducer upon receipt of a read command from the Flight Control Computer. Two Light Emitting Diodes (LED's) are pulsed upon receipt of the read command. The transducer is interrogated and the encoded signal is received via twelve photodiodes. The diodes and a transimpedance amplifier are packaged in a custom hybrid that provides less susceptibility to EMI and provides a low noise level output. The data is received in parallel by the twelve photodiodes. The CIU and its aircraft mounting plate are shown in Figure 3-4.

3.2.5 Electronic Drive Unit

The EDU in Figure 3-6 contains the electronics for sensor signal conditioning, signal summation, and power amplification to current drive the torque motor. The EDU was designed and fabricated by North American Aircraft Operations. It consists of two independent channels, each subdivided into dual valve driver circuits. A functional schematic of the EDU electronics is included in Figure 3-3. Each of the four power amplifiers employs current feedback with a highly reliable "Darlington" power transistor configuration, utilizing redundant power supplies. The circuitry is designed so that in the event an output stage fails "hard-over", the voltage applied to a motor coil will not exceed its rated value. This limiting feature permits a sub-unit failure to be compensated or nullified by another sub-unit. Closed loop tests showed that operation of the redundant sub-units provided a high immunity to component failures as reported in Reference 4, NR75H-1, Control by Wire Modular Actuator Tests (AFCAS).

3.2.6 Pedal Force Transducers

Two force transducers, Schaevitz Model FTD-IT-500 (Figure 3-7), are used to convert pedal forces into DC signals. Excitation is provided by the EDU + 15 VDC power supplies. The force transducers are connected to the pedaTs through a cable/sector assembly having a mechanical advantage of 2.28 (pedal force x $2.28 \approx$ transducer force). The transducers have a maximum capacity of 500 lbs. (2.2 kN), a spring rate of approximately 8000 lb/in (1.4 MN/m), and a design scale factor of 0.01 v/lb (.002 v/N).

3.2.7 <u>Microcomputer Assembly</u>

The microcomputer assembly is housed in an enclosed unit, and consists of the following subassemblies:

Part No.	Nomenclature
M68MM01 A	Motorola Mono-Board Microcomputer Module
M68MM05A	Analog-To-Digital (A/D) Converter Module
M68MM05C	Digital-To-Analog (D/A) Converter Module
M68MMCC05	Card Cage & Mother Board Assembly
EO H383246-11	Signal Conditioning Board
EO H384415	Gray Code Converter

The mono-board microcomputer module is shown in Figure 3-8, and is a complete computer-on-a-board having all the processing and control required for a microcomputer-based system. It incorporates the MC 6800 MPU, 1 K of Random Access Memory (RAM), provisions for 4 K of Programmable Read Only Memory (PROM), timing and control, buffers, an Asychronous Interface Adapter (ACIA) and two Peripheral Interface Adapters (PIA).

Figure 3-6. Electronic Drive Unit

Figure 3-7. Force Transducer

Figure 3-8. Motorola M68MM01A Microcomputer Monoboard Assembly

The A/D converter module consists of eight channels of A/D conversion of which four are utilized. The D/A converter module consists of four channels of D/A conversion.

The signal conditioning board contains four channels of sensor signal conditioning and a relay driver that interfaces the microcomputer monitor output with the system control logic.

Additional information on the microcomputer assembly is contained in Appendix A.

The Gray Code Converter board enables the computer to interface with the optical transducer's Computer Interface Unit (CIU). The Gray Code Converter's buffers change the CIU differential signals to standard TTL level signals. The serial Gray code data from the CIU is then converted to straight binary by the use of an exclusive OR and shift registers. The shift registers in the Gray Code Converter have two functions. The first function is to enable exclusive OR-ing of the previous bit with the present bit to generate the straight binary. The second function is serial to parallel conversion with temporary storage. The data to be loaded into the computer is stored in the shift registers until the computer is ready to read the data. When the data has been shifted into the registers, a flag in the PIA is set which informs the computer that data is ready for loading. After loading the data, the computer resets the shift registers so that another conversion can be started. All conversions start after the computer sends the CIU a read pulse.

3.2.8 Microcomputer Power Supply

A separate power supply, Motorola P/N M68MMPS1, converts single-phase, 115 VAC, 400 Hz to + 5 VDC, and + 12 VDC to power the microcomputer assembly.

3.2.9 AFCAS Actuator

The fly-by-wire AFCAS rudder actuator, P/N 8691-524001-101, is directly driven by a permanent magnet force motor having four independent coils for redundancy. The force motor armature is mechanically coupled to a spool/sleeve flow control valve which commands actuator piston rate. Piston feedback is provided by a DC LVDT and LODT mounted externally on opposite sides of the actuator housing. A hydraulic bypass valve was added to automatically interconnect the two cylinder chambers in the event hydraulic power were lost. The T-2C rudder has a travel of $\pm 25^{\circ}$. For safety reasons, rudder travel was reduced to $\pm 12^{\circ}$ in the test installation by limiting actuator stroke. This permits the pilot to land safely with a "hard-over" rudder, opposite engine out, and three knot cross-wind.

Actuator constants are listed below:

Operating Pressure
Piston Stroke (Total)
Cylinder Bore
Rod Diameter
Piston Effective Area
Force Output (Max.)
Piston Velocity (Rated)
Actuator Length (Extended)

8000 psi (55 MPa) 3.5 In. (8.9 cm) 0.926 In. (2.3 cm) 0.748 In. (1.9 cm) 0.234 In.² (1.5 cm²) 1870 Lb. (8.3 kN) 5.5 In/Sec. (14 cm/s) 18.375 In. (46.7 cm)

The actuator assembly is shown mounted on a laboratory test fixture in Figure 3-9.

3.2.10 Hydraulic System

The hydraulic system remained unchanged from Phase V of the AFCAS test program, described in Reference 6. Changes incorporated in the basic T-2C hydraulic system for the Phase V test program were:

- o Addition of an electric motor driven 8000 psi (55 MPa) variable delivery pump.
- o Addition of an 8000 psi (55 MPa) control-by-wire rudder actuator and bypass valve.
- o Addition of a suction line from the reservoir to the 8000 psi (55 MPa) pump, pressure line from the pump to the rudder actuator, and actuator return line.
- o Addition of pump case drain return and shaft seal overboard line.
- o Relief valve installed in the 8000 psi (55 MPa) system.
- o Heat exchanger installed in the 8000 psi (55 MPa) pump case drain line.

The original and modified hydraulic systems are compared schematically in Figure 3-10.

The modified system is shown schematically in Figure 3-11; 8000 psi (55 MPa) components are listed in Table 3-1. The 3000 psi (21 MPa) and 8000 psi (55 MPa) systems shared a common reservoir and common return lines. All major components, except for the rudder actuator, were located in the fuselage compartment above the engines.

Figure 3-9. AFCAS Rudder Actuator/LODI Assembly

ORIGINAL 3000 PSI SYSTEM

MODIFIED HYDRAULIC SYSTEM

Figure 3-10. Original and Modified Hydraulic Systems

Figure 3-11. Schematic Diagram of Modified Hydraulic System

TABLE 3-1
LIST OF 8000 PSI (55 MPa) COMPONENTS

PART NO.	DESCRIPTION	MANUFACTURER
66059	Motor/Pump Unit	Aerospace Division of Abex Corporation
		Aerospace Electrical Division of Westinghouse Electric Corporation
8691 - 524001 - 101	Rudder Actuator Assembly	North American Aircraft Operations, Columbus Plant, Rockwell International Corporation
8691 - 524001 - 051	Bypass Valve	North American Aircraft Operations, Columbus Plant, Rockwell International Corporation
1180A	Hydraulic Relief Valve	PneuDraulics, Inc.
R44598-6-0310	Hose	Resistoflex Corporation
21-6-9	Tubing	Trent Tube Division of Colt Industries
Dynatube ® Series	Fittings	Resistoflex Corporation
MIL-H-83282	Fluid	Royal Lubricants Co.

R Dynatube, a Resistoflex development, is patented in the United States and foreign countries.

3.3 SOFTWARE DESCRIPTION

3.3.1 Function

Software was developed to enable the microcomputer to perform three basic functions; a command/feedback control function, a control monitor function, and a digital-to-analog conversion of the LODT feedback signal for instrumentation recording.

The command/feedback control function sums the pilot command and rudder position signals to produce an output signal proportional to the difference to drive the actuator.

The control monitor function measures the level of error between the pedal command and the rudder actuator position feedback, and if a preset level is exceeded for a given period of time, the engage command will be removed. Actuator control will then revert to the ABU mode. A continuous check is also made on the LODT and LYDT transducer input A/D conversion hardware by comparing the two digital feedback signals with each other and in a similar manner comparing the digital pedal signals. Any differences exceeding preset levels for a given period of time will result in automatic switching of system control to the ABU mode.

3.3.2 Program Modules

The DFBL Microcomputer Program Flow Chart, Figure 3-12, illustrates the modular nature of the software and the sequence in which the modules function. The program modules were designed, coded, and initially checked as individual entities prior to being integrated.

Following is a brief description of the program modules:

Initialize - The Initialize module sets the D/A Converter (DAC) channel 4 to provide + 5 VDC to hold in relay Kl (ref. Figure 3-3). The Kl relay, in turn, holds the DFBL Engage switch in the engage position. The Initialize module also clears the Gray to Binary Converter and programs the PIA for the necessary I/O. All timing counters are also set to ensure that the Monitor function does not immediately turn off the DFBL Engage switch.

Input 1 - The Input 1 module, as the first in the repetitive loop, is used to start the PWM output signals. This is done by setting both DAC-1 and DAC-2 at + 10 VDC. It then reads the command or LODT depending on the status of a memory location. If the memory location is set, the module reads the LODT, otherwise it reads the command. The program operates at 500 Hz, which corresponds to reading the command or feedback at 250 Hz. A/D conversion of the command is controlled by this module and so is the start of a read pulse to signal the CIU for data. Data which is to be outputted to instrumentation is also done during execution of this module.

INITIALIZE PIA

INITIALIZE

- INITIALIZE GRAY CODE CONVERTER

INPUT-1

- LOAD COMMAND
- LOAD POSITION
- RESETS GRAY CODE CONVERTER
- START LODT READ

INST. OUTPUT

OUTPUT LODT SIGNAL

MONITOR

CLEAR LODT READ

Digital Fly-By-Light Microcomputer Program Flow Chart Figure 3-12.

The second secon

Command 1 Limit - Inputs are scaled so that full scale, \pm 12° of rudder 1s \pm 5 VDC, which is one-half of full range for the A/D channels. Since the force transducer that provides CMD1 is not mechanically or electrically limited to \pm 5 VDC, a software limit is provided to set CMD1 at either \pm 5 VDC, as appropriate, when that value is exceeded. Output of the A/D converter is a 12-bit word, proportional to the voltage.

 \overline{POST} and sets computer gain through a series of shifts. It then determines polarity of the error and transfers to the appropriate output module.

 $\frac{\text{Output}}{\text{duration}}$ - The Output module sets countdown timers that establish the $\frac{\text{duration}}{\text{duration}}$ of the plus and minus portions of the PWM output signal. It switches DAC-1 and DAC-2 to -10 VDC when the "positive" counters have timed-out. When the "minus" counters time-out, it transfers control to the Input 2 module.

<u>Input 2</u> - The Input 2 module controls the conversion of CMD2 and POS2 and <u>provides</u> limits on CMD2 in the same manner as Input 1. CMD2 and POS2 are for use in the Monitor functions.

Monitor - The Monitor module compares the redundant pilot command and rudder position input signals. If a difference in either of 1.5° is detected for a period of 0.128 seconds, the program is set to deenergize the DFBL holding relay (K1 in Figure 3-3) and reverts control of the system into the ABU mode. The monitor also checks the magnitude of the error signal. If it exceeds 1.5° for 2 seconds, the DFBL holding relay is deenergized, and control of the system again reverts to the ABU mode. As long as the monitor does not detect an error, it transfers control back to the Input 1 module. The LODT read pulse which was started in the Input 1 module is also reset at the start of this module.

3.3.3 Flight Test Program Software

Support software, trade name "Microbug ROM" was purchased with the microcomputer equipment and enabled communications with the microcomputer via a Teletype Corp. Model 33TU teletype keyboard/printer reader/punch unit. An RS-232-TO-TTY adapter unit provided the interface through the ACIA, between the microcomputer and the teletype.

The communication consisted of entering both program, monitoring microcomputer operation, and dumping of programs onto paper tape for storage.

After the software modules were operating satisfactorily they were then merged to become an operational program. After checking the operational program with the microcomputer integrated into the rudder system (in the laboratory), the program was then loaded into a PROM. The PROM was installed in the microcomputer and the operational program verified. All subsequent final system response testing and calibration for the flight configuration was performed with this PROM installed in the microcomputer.

A listing of the flight program software is contained in Appendix B. The program was designed to function at a rate of 500 Hz, and occupies 610 bytes of the available 4096 bytes of PROM and 19 bytes of the 1024 bytes of "scratch pad" RAM. The PROM map is also contained in Appendix B.

This page intentionally left blank.

4.0 LABORATORY TESTS

4.1 TEST OBJECTIVES

Laboratory tests were conducted on the integrated Linear Optical Displacement Transducer (LODT)/AFCAS system. The objective of the tests was to verify the performance of the Digital Fly-By-Light rudder control system with LODT feedback by comparing system performance data with that obtained using conventional LVDT feedback. Testing included failure modes as well as operational modes and monitoring of instrumentation parameters to ensure a high level of confidence in system compatibility prior to aircraft installation.

4.2 TECHNICAL APPROACH

The actual aircraft hardware was used whenever possible in the lab test set-up to permit testing and evaluation of the flight hardware and to eliminate potential problems during subsequent installation and operation in the aircraft.

Included in the lab test set-up were the rudder LVDT and LODT feedback transducers, rudder actuator, EDU, microcomputer and associated power supply, Computer Interface Unit (CIU), digital display unit, fiber optic cable, and the control panel switches and control relay used in the aircraft. A laboratory hydraulic pump was utilized for all tests requiring hydraulic flow.

4.3 INTEGRATION TESTS AND RESULTS

4.3.1 Lab Set-Up

A lab wire harness, configured to simulate the aircraft wiring, was used. A terminal strip/interconnection board provided control, test points, and the interface between the wire harness, system components, and lab test equipment. A pictorial of the lab set-up is shown in Figure 4-1, and the associated block diagram is depicted in Figure 4-2.

The hydraulic supply used for the laboratory testing utilized a variable displacement, axial piston, 4000 psi (27.5 MPa) pump. An accumulator of approximately 50 in³ (820 cm³) was used in the supply line to minimize supply pressure transients.

4.3.2 LODT, CIU and Fiber Optic Cable Bench Tests

The LODT was mounted on a laboratory test fixture with the rod end attached to a precision positioning device. Appropriate electrical and fiber optic cable interconnections were made between the units under test. The availability of a Digital Display Unit (DDU) provided a convenient method of performing end-to-end operational checks on the LODT, CIU and Fiber Optic Cable. The DDU provided readouts of LODT displacement

Figure 4-1. Linear Optical Displacement Transducer (LODI)/AFCAS System, Laboratory Test Set-Up

Figure 4-2. LODI/AFCAS System Lab Test Set Up, Block Diagram

in inches with corresponding Gray code and binary LED readouts. Required outputs from the equipment were verified prior to interfacing with the AFCAS components.

4.3.3 Digital Program and System Operation

The digital program used in Phase VI of the AFCAS program (Reference 7) was modified to accommodate the digital feedback signals from the LODT and its associated CIU. During this development stage, the modified digital program was loaded into the AFCAS microcomputer random access memory (RAM) via the teletype and punched paper tape. This provided the capability to make program changes, as necessary, to obtain proper system operation and desired LODT instrumentation output. Failure mode sensing and signal amplitude features of the software program were also monitored. After verification, the software program was stored in a PROM and installed in the microcomputer for system laboratory testing, and subsequent installation in the T-2C aircraft.

4.3.4 System Response Tests

System response tests were performed in both the Digital Fly-By-Light (DFBL) and Analog Back-Up (ABU) operational modes. Drive signals were injected into the pedal command input at an amplitude representing approximately + 0.2 inches (5.1 mm) of actuator travel. The drive signal and either the LODT or LYDT feedback signal, as required, were recorded on a strip chart recorder to provide frequency, gain and phase shift data. System performance comparisons are presented showing the DFBL mode system response with LODT feedback and previous DFBW data with LYDT feedback taken from the Reference 8 report.

- 4.3.4.1 <u>DFBL Frequency Response</u> Figure 4-3 shows the Digital Fly-By-Wire mode frequency response with LVDT feedback reported in Reference 8. System bandpass is 3.5 Hz (3 db point) with a gain margin of 12 db and phase margin of 55 degrees. Figure 4-4 shows the Digital Fly-By-Light mode frequency response with LODT feedback. Essentially identical results were obtained, verifying that system frequency response is unaltered when the LODT is used as the feedback element.
- 4.3.4.2 ABU Frequency Response The Analog Back-Up mode frequency response from Reference 8 data is shown in Figure 4-5. System bandpass is 0.7 Hz with a gain margin of 27 db and a phase margin of 110 degrees. Since the LODT is not used to close the loop in the ABU mode, this data was rerun only to verify that using one LVDT for both EDU channels had little or no effect on system response or scale factor. Figure 4-6 ABU mode frequency response shows a bandpass of 1.0 Hz with a gain margin of 32 db and a phase margin of 100 degrees which compares very closely to Reference 8 data.
- 4.3.4.3 DFBL and ABU Mode Step Responses The DFBL mode step response is shown in Figure 4-7. Both the LODI digital-to-analog converted signal and the LYDT signal were recorded for comparison purposes. It is seen that LODI output is identical to the LYDT output and therefore should not

Figure 4-3. System Frequency Response, Digital Fly-By-Wire Mode, LVDT Feedback (Reference 7 Data)

Figure 4-4. System Frequency Response, Digital Fly-By-Light Mode LODT Feedback

Figure 4-5. System Frequency Response, Analog Back-Up Mode, LVDT Feedback (Reference 7 Data)

Figure 4-6. System Frequency Response, Analog Back-Up Mode LVDT Feedback (LODT Program Data)

Figure 4-7. Step Response, Digital Fly-By-Light Mode

Figure 4-8. Step Response, Analog Back-Up Mode

degrade system operation. The maximum slewing rate calculated from Figure 4-7 DFBL mode data is 40° /sec and exhibits stable control loop operation with very little overshoot and satisfactory damping. The ABU mode step response shown in Figure 4-8 exhibits a maximum slew rate of 52° /sec and a damping of at least 0.7 with no overshoot. The 40° /sec DFBL slew rate is more than adequate, but is slower than the ABU slew rate. The reason is that the Pulse Width Modulation in the DFBL mode is intentionally limited to 88% to maintain capacitive coupling of the error command signal.

- 4.3.4.4 <u>Linearity</u> A low frequency triangular wave (0.2 Hz) was used to check system linearity in both the DFBL mode with LODT feedback and the ABU mode with LVDT feedback. Measured system linearity in the DFBL mode was 0.2% of full scale taken from strip chart recording shown in Figure 4-9. Measured system linearity in the ABU mode was 1.25% of full scale taken from strip chart recording shown in Figure 4-10.
- 4.3.4.5 Failure Mode Tests Simulated failures were induced while the system was fully operational in the DFBL mode with LODT feedback to demonstrate the ability of the system to sense the failure and revert to normal operation in the Analog Back-Up mode with LVDT feedback.

Simulated loss of LODT fiber optic cable - Figure 4-11 shows the LODT output in the upper channel and the LYDT output in the lower channel with the system operating in the DFBL mode at the outset of the test. The procedure consisted of inserting a steady state rudder pedal command and with the strip chart recorder running at 50 mm/sec, removing the fiber optic cable connector from the CIU, and recording the sequence of switching from the DFBL mode to the Analog Back Up (ABU) mode. At the instant the connector is removed, the LODT output goes to -10 VDC (the analog equivalent of all digital 0's coming from the LODT), while the LYDT output continues to monitor true rudder position. In approximately 0.1 second the ABU mode is automatically switched in and the rudder returns to its original position. The time from the initial failure to the return of the rudder to its original position in the ABU mode occurred in 0.62 seconds. The transient would be noticeable, but insignificant to the pilot.

Simulated loss of CIU power - Figure 4-12 shows the continuous time history of automatic switching from the DFBL mode to the ABU mode during an induced loss of power to the Computer Interface Unit (CIU). As would be expected, loss of power to the CIU produces results very similar to the failure mode described in paragraph 4.3.4.5.1. The failure is sensed and automatically switched from the DFBL mode to the ABU Mode in approximately 0.1 seconds. Complete recovery and control of the rudder to its commanded position occurs in approximately 0.65 seconds. The effect in-flight would be a slight transient and virtually no loss in control continuity.

4.3.4.6 <u>Null Currents</u> - Coi! (4 ea) currents in the torque motor were measured with the rudder pedal command and the rudder position inputs grounded. The measured values for the DFBL and ABU modes of operation are shown in Table 4-1.

Figure 4-9. Control Loop Linearity, Digital Fly-By-Light Mode With LODT Feedback

Figure 4-10. Control Loop Linearity, Analog Back-Up Mode With LVDT Feedback

Figure 4-11. DFBL To ABU Automatic Switching -Simulated Loss of LODT to CIU Fiber Optic Cable

Figure 4-12. DFBL To ABU Automatic Switching - Simulated Loss of Power to CIU

TABLE 4-1 Motor Coil Currents, System Null

COIL	DFBL MODE	ABU MODE
#1	6 ma.	14 ma.
#2	5 ma.	15 ma.
#3	6 ma.	7.5 ma.
#4	9.5 ma.	.3 ma.

This page intentionally left blank.

5.0 FLIGHT TEST PROGRAM

5.1 AIRCRAFT INSTALLATION

The aircraft rudder actuation equipment locations are shown in Figure 5-1 and the pilot's cockpit instrument panel showing the controls and indicators used in the Digital Fly-By-Light system are shown in Figure 5-2. Additions and modifications to the microcomputer, necessary to accommodate the LODT are included in Appendix A.

5.1.1 Continuity and Power Checks

Aircraft wiring changes peculiar to the LODT and LODT Computer Interface Unit installation were checked for continuity, proper grounds and the presence of electrical power on the appropriate connector pins.

5.1.2 Hydraulic Checks

Procedure details are given in Appendix C. The first task involved filling and bleeding the 8000 psi (55 MPa) system. A bleed valve was installed in the return line in the RH speed brake well. A ground cart was connected to the aircraft and the system was filled with MIL-H-83282 fluid. With 25 psig (.2 MPa) applied to the T-2C reservoir, air was bled from a port on the heat exchanger and from the bleed valve in the return line.

A leak check was made on the 8000 psi (55 MPa) portion of the system. Pressures up to 8000 psi (55 MPa) were applied; no external leakage occurred. Pressure was increased sufficiently to operate the test system relief valve (9000 psi/62 MPa). No leakage or malfunctions were observed.

5.1.3 System Checkout

Procedure details are given in Appendix C. A pressure of 25 psig was applied to the T-2C reservoir. With electrical power on the aircraft, the motor/pump unit was energized. The cockpit gage was observed to read 8000 psig (55 MPa). Operation of the 8000 psi (55 MPa) hydraulic system was satisfactory; no malfunctions or leaks occurred.

Force was alternately applied to the rudder pedals in both the DFBW and ABU modes. The proper rudder deflections were visually monitored and the corresponding voltages and Light Emitter Diode (LED) indications verified on the AFCAS test box.

Rudder control was smooth and positive. A small amount of hysteresis was noted due to normal friction in the cables, pulleys, and bellcranks used in the T-2C directional system as follows:

Dead band at 0° rudder

o With cable/pulley friction
(no pedal corrections)

o With cable/pulley friction minimized
(pedals alternately tapped lightly)

1/4°

Figure 5-1. T-2C Aircraft DFBL Equipment Location

Figure 5-2. Cockpit Instrument Panel

No problems were encountered with the foregoing steps, and all of the data were satisfactory.

5.2 INSTRUMENTATION

5.2.1 Description

The T-2C was equipped with several flight data acquisition systems. Two were used in the digital AFCAS program: (1) an 18 channel telemetry system, and (2) a 21 hole photo recorder system. The telemetry oscillator package was located in the aft cockpit seat and the photo recorder panel, Figure 5-3, was installed in the nose.

Telemetry data were recorded at the NAAO-C Telemetry and Data Processing Center, Figure 5-4, where a UHF receiving/tracking system provided real-time data acquisition and direct read-out on strip charts. Audio communication with the pilot was available for convenience and safety monitoring.

Pilot instrumentation controls were located above the cockpit instrument panel, Figure 5-2, and on the control stick. Data in the two recording systems were related by means of correlator numbers printed on the photo recorder film, and correlator blips on the telemetry (TM) strip chart. A correlator counter could be read by the pilot for reference purposes.

The state of the s

Flight data parameters instrumented in the T-2C for the digital AFCAS program are listed in Appendix C. Operating range, accuracies, and response capabilities are also given.

5.2.2 Instrumentation Ground Checkout

Instrumentation operation and parameter calibrations were verified in the hangar and also during a 30-minute ground run in the DFBL mode with the aircraft engines operating. System operation was normal and all readings were within prescribed limits.

5.3 FLIGHT PLAN

The primary objective of the Flight Test Program was to evaluate the operation of the MIL-T-85289 Linear Optical Displacement Transducer (LODT) as an active sensing unit of the Advanced Flight Control Actuation System in a T-2C aircraft. Approximately three flight hours were deemed sufficient to evaluate the LODT performance in an aircraft flight environment, confirm prior analyses and laboratory tests, and establish a measure of confidence in system reliability. The flight plan was designed to exercise the aircraft's rudder control, and therefore the LODT, over a broad range of speed and altitude within the flight envelope of the T-2C. Performance comparisons would be made at each predetermined flight condition, by performing the same maneuvers in both the Digital Fly-By-Light (DFBL) and the Analog Back-Up (ABU) rudder control modes. Details of the flight plan are included in reference C.

Figure 5-3. Photo Recorder Panel

Figure 5-4. Telemetry and Processing Center

5.4 FLIGHT TEST RESULTS

Three flights were flown for a total of 3.6 hours. The pilot noted no transients or differences in aircraft control when switching between the DFBL and ABU control modes. All planned flight conditions, maneuvers, and data acquisitions were executed and no malfunctions occurred.

5.4.1 Flight Program Summary

DATE	FLIGHT	DURATION	ALTITUDE	SPEED	Nz (MAX)
2-22-83	1	1.5 hrs.	10,000 ft 15,000 ft 15,000 ft 20,000 ft	150 KOAS 150 KOAS 200 KOAS 200 KOAS	3.0 g
2-22-83	2	0.9 hrs.	10,000 ft 10,000 ft 15,000 ft 20,000 ft 20,000 ft	200 KOAS 250 KOAS 250 KOAS 150 KOAS 250 KOAS	3.0 g
2-22-83	3	1.2 hrs.	15,000 ft 15,000 ft 20,000 ft 20,000 ft 30,000 ft 30,000 ft 30,000 ft	300 KOAS 340 KOAS 300 KOAS 325 KOAS 150 KOAS 200 KOAS 250 KOAS	3.0 g

The following maneuvers were executed in the DFBL and ABU control modes at each of the altitudes and airspeeds listed above:

o Slow Steady Sideslips	(Left and Right)
o Small pulses	(Left and Right)
o Small Doublets	(Left and Right)
o Full Rudder Sideslips & Releases	(Left and Right)
o Full Pulses	(Left and Right)
o Large Doublets	(Left and Right)

5.4.2 <u>Telemetry Instrumentation Data</u>

Telemetered data was received on all three flights and appears in Figures 5-5A thru 5-10C. The test runs consisted of first executing yaw maneuvers in the Analog Back-Up (ABU) control mode and then repeating the maneuvers in the Digital Fly-By-Light control mode under the same flight conditions. The outputs of both rudder feedback transducers were available at all times, however, the LODT was the active feedback transducer in the DFBL control mode and the LVDT was the active feedback transducer in the ABU control mode. To permit direct comparison of the two transducers, the digital output of the LODT was converted in the microcomputer to an equivalent analog signal.

Figure 5-5A. Steady Sideslip, Analog Back-Up Mode - Flight #1 Instrumentation Data

Figure 5-5B. Steady Sideslip, DFBL Mode - Flight #1 Instrumentation Data

Figure 5-6A. Rudder Doublets, Analog Back-Up Mode - Flight #1 Instrumentation Data

Figure 5-6B. Rudder Doublets, DFBL Mode - Flight #1 Instrumentation Data

Figure 5-7A. Sideslip-Pulses-Doublets, Analog Back-Up Mode - Flight #2 Instrumentation Data

Figure 5-7B. Sideslip-Pulses-Doublets, DFBL Mode - Flight #2 Instrumentation Data

Figure 5-8A. Full Rudder, Sideslip & Release, Analog Back-Up Mode - Flight #2 Instrumentation Data

Flight 5-9A. Full Rudder, Sideslip & Release, Analog Back-Up Mode - Flight #3 Instrumentation Data

Figure 5-9B. Full Rudder, Sideslip & Release, DFBL Mode - Flight #3 Instrumentation Data

Figure 5-10A. Sideslips-Pulses, Analog Back-Up Mode - Flight #3 Instrumentation Data

Figure 5-10B. Sideslips-Pulses, DFBL Mode - Flight #3 Instrumentation Data

Figure 5-10C. Rudder Pulses & Doublets, DFBL Mode - Flight #3 Instrumentation Data

Examination of Figures 5-5A thru 5-10C shows excellent correspondence between the LODT and LVDT outputs during both control modes and all yaw maneuvers. Response in the ABU mode (Figures 5-6A example) exhibited a critically damped system having no overshoot with a maximum slew rate of approximately 7 inches/second (17.8 Cm/second). Response in the higher bandpass DFBL mode (Figure 5-6B example) exhibited a slightly underdamped system with a maximum slewing rate of approximately 12 inches/second (30.5 Cm/second), or about 80% of the transducer's maximum required slewing rate of 15 inches/second (38.1 Cm/second).

This page intentionally left blank.

6.0 CONCLUSIONS AND RECOMMENDATIONS

The Linear Optical Displacement Transducer (LODT) represents a viable approach to EMI immunity in advanced aircraft since the transducer itself requires no electrical power and transmits digital position data via optical fibers. The results of the flight test evaluation demonstrate that the LODT and its associated Computer Interface Unit and Fiber Optics Cable performed satisfactorily and reliably as the active position feedback device in the directional flight control loop of the T-2C airplane. Laboratory frequency and step response data with the LODT in the feedback path of the AFCAS actuation system indicated satisfactory and identical performance with that obtained with a conventional LVDT. Operating time on the LODT equipment was in excess of 25 hours, which included laboratory tests, aircraft ground tests and 3.6 flight hours, with no failures attributable to the LODT equipment.

As with all developmental devices employing new technologies and processes, improvements, from a user's standpoint, can always be suggested and are presented below.

1. Overtravel Digital Output

The digital output in the fully extended position where all binary l's are present, changes abruptly to all binary 0's in the overtravel. All binary l's should continue throughout the extended position overtravel to preclude erroneous full scale commands to the system in the event the transucer is driven into the overtravel.

2. Transducer Fiber Optic Receptacle/Housing

The fiber optic receptacle and its housing add considerably to its envelope. A circular end connector arrangement would not only reduce the envelope but also remove present limitations in actuator mounting orientation.

3. Rod End Attachment

Provisions should be made for a simplified "floating" attachment to the actuator piston rod similar to that used on LVDT's.

4. Fiber Optic Cable Connector

Installations in aircraft are typically densely packed and most often not easily accessible. Many times a connector is mated to equipment by "feel" only. The fiber optic connector is secured to the LODT by two Allen head screws which are difficult to tighten, and the Allen wrench, if dropped, would be difficult, if not impossible, to retrieve, creating a potential hazard. A circular MIL-STD type fiber optics connector would alleviate these problems.

5. Computer Interface Unit (CIU)

Significant reduction in the size of the CIU and a reduction in the number of interconnecting optical fibers through the use of serialized data would be highly desirable features of future generation optical transducers.

REFERENCES

Reference No.

- NAC-TR-2334, Development of a Prototype Linear Optical
 Displacement Transducer for Flight Control System
 Evaluation, United Technologies Corporation, Hamilton
 Standard Division, Contract N00163-80-C-0080, August 1982,
 Unclassified.
- 2. NR72H-240, Feasibility Study for Advanced Flight Control Actuation System (AFCAS), Rockwell International Corporation, Columbus Aircraft Division, Contract N62269-72-C-0108, June 1972, Unclassified. AD 767 058
- 3. NR73H-107, Control-By-Wire Actuator Model Development for AFCAS, Rockwell International Corporation, Columbus Aircraft Division, Contract N62269-73-C-0405, January 1974, Unclassified. AD 772 588
- 4. NR75H-1, Control-By-Wire Modular Actuator Tests (AFCAS), Rockwell International Corporation, Columbus Aircraft Division, Contract N62269-73-C-0405, January 1975, Unclassified. AD A-006 371
- 5. NR76H-1, Design and Fabrication of an 8000 psi Control-By-Wire Actuator for Fight Testing in a T-2C Airplane, Rockwell International Corporation, Columbus Aircraft Division, Contract N62269-75-C-0311, January 1976, Unclassified. AD A024 487/ICI
- NAVAIRDEVCEN 75287-60, Flight Verification of the Advanced Flight Control Actuation System (AFCAS) in the T-2C Air-craft, Columbus Aircraft Division, Rockwell International Corporation, Contract N62269-76-C-0201, June 1978, Unclassified.
- 7. NAVAIRDEVCEN 78207-60, Flight Verification of Direct
 Digital Drive for an Advanced Flight Control Actuation
 System (AFCAS) in the T-2C Aircraft, North American
 Aircraft Division, Rockwell International Corporation,
 Contract N62269-76-C-0201, November 1979, Unclassified.

- 8. NAVAIRDEVCEN 79156-60, Design and Test of a Hydra-Optic Flight Control Actuation System (HOFCAS) Concept, North American Aircraft Division, Rockwell International Corporation, Contract N62269-79-C-0709, September 1979, Unclassified.
- 9. Rockwell Letter 82CL 1797, Summary Report of a Flight Evaluation of the Direct Digital Fly-By-Light Actuation System, North American Aircraft Division, Rockwell International Corporation, Contract N62269-81-M-3030, March 1981, Unclassified.

APPENDIX A

MICROCOMPUTER ASSEMBLY

The microcomputer used for this program is based on the Motorola MC6800 microprocessor. The assembly consisted primarily of the Motorola Monoboard Microcomputer 1A (Micromodule 1A) which is a complete computer-on-a-board, plus Burr-Brown D/A and A/D converters, and a Gray-To-Binary code converter, all mounted on a mother board and housed in a single unit. This unit, shown in Figure A-1, contains all the interfaces and wiring required for the processor.

The heart of the unit is the monoboard microcomputer which has the following features:

- MC6800 Microprocessing Unit (MPU) with associated clock oscillator, power on reset timer, and memory decoding logic.

- 1024 Bytes of RAM.

- Sockets for up to 4096 bytes of Alterable Read Only Memory (AROM) or mask-programmable ROM (Four of the 2048 x 8-bit ROM's may also be used if the proper jumper connections are made, thus providing over 8K of ROM on this module).
- One RS-232C compatible interface that utilizes a single MC6850 (ACIA).
- Two programmable MC6820 PIA's that provide 40 programmable Input/ Output and control lines.
- Address, data, and control bus drivers to interface Monoboard Microcomputer 1A with other modules in the Family or with an EXORciser.
- TTL signal level inputs and TTL signal level, three-state, or open collector outputs.

This monoboard microcomputer is shown in block diagram form in Figure A-2. A photograph of the board is shown in Section 3.2.7 of the main report.

The MPU is contained on a single chip on the board and is the Motorola MC6800 MPU. The complete instruction set is given in Tables A-I, A-II, and A-III.

The A/D, D/A and Gray-to-Binary converters make up the other three circuit boards in the microcomputer assembly. Figures A-3 and A-4 show the block diagrams of the A/D and D/A converters, respectively. Characteristics of the A/D and D/A converters are given in Table A-IV.

To incorporate the Linear Optical Displacement Transducer (LODT) and Computer Interface Unit (CIU) into the T-2C Digital Fly-By-Light (DFBL) system, modifications to the microcomputer assembly were required. These modifications included:

o Addition of a 22-pin electrical connector to interface with the CIU.

Figure A-1. Motorola Microcomputer Unit

Figure A-2. Monoboard Microcomputer

The state of the s

Accumulator and Memory Instructions (MC 6800) Table A-I.

							400	RESS	ING	M:00	ES						BOOLEAN/ARITHMETIC OPERATION					
		IA.	AME	_	Oli	RECT		IN	DEX	J	EX	TNO	4	IMP	LIEC	\sqcup	(All register labels	1		Z		
PERATIONS	MNEMONIC	00	•	-	0P	=	\blacksquare	GP_		-	0P	-	크	<u>ar</u>	_	=	(old to contents)	++		+-	Н	⊢
44	ADDA	38	~	2	98	7	2	A8	5	2]	88	4	3			- }	A • M • A	1'1	1	1	1	1
	ADDB	CB	2	2	DB	3	2	83	5	2	18	٠	3		_	. 1	8 · M · S	1 1	١:		•	
ldd Acmitrs	ABA			1	ĺ		. [_		.1			- 1	18	Z	' (A+B +A A+M+C =A	111	• 1		1	
led with Carry	ADCA	89	2	2	93	3	2	A9	5	- 1	89	4	3			- (R + M + C + B	111	• :	Ţŧ.	:	:
	ADC8	C9	2	2	09	3	2	£9	5	2 2	F9 84	4	3			- {	A : M - A	101	• 1	1:	R	•
lad	AGNA	84	3	2	94	3	2	A4 E4	5	2	F4	;	3			- 1	8 · M · B	10	• :	1:	A	
	ANDB	C4	3	2	95	3	2	A5	5	2	85	4	3			- !	A-M	1 7	• 1	1	R	ı
Bie Test	BITA	85 C5	2	2	95	3	2	E5	5	2	FS	ì	3			- {	8 · M	1-1	•		R	
_	BITS CLR	1 53	•	•	103	,	٠,	6F	ì	21	7 F	6	1			- 1	00 - M	1 - 1	• [1		R	
Clear	CLRA	}			1		ł	•					- (4F	2		00 - A	1 - 1		1 5		
	CLRB	}			}		- }			- }			- }	58	2	,	00 -8		- 4	ı s		
Compare	EMPA	81	2	2	91	3	2	A1	5	2	£ 1	4	3]			١	A - M			H	1;	1
C) mydra	CMPB	Ci	2	2	01	3	2	EI	5	3	F١	4	3			. 1	8 - M	11	- 1		1	
Compare Acmitrs	CBA	i			ĺ		- 1			- 1			_ [11	1	1	A-6	1.1		11:	ζ.	
Complement, I's	CBM	1			1		- 1	63	7	3	73	6	3				∏ - M I - A		- 1	i (i	(
	COMA	1			1		- 1	1		1			١	43	2	1) A - A	1.	•	: 1		
	COMB	1			1				_	. }		_	١.	53	2	1	GO - M - M		•	, ,		X
Complement, 2's	NEG	1			1			60	,	3	70	6	3	40	z	,	00 - A - A				iğ	12
(Negate)	NEGA	1			1			l		1				50	ž	i	00-8-6	1.	•		d	
	NEG8	1			ı			1		1				19	ì	i	Converts Binary Add. of BCD Characters	•	•	: [: :	Q
Decimal Adjust, A	DAA	1			}			1		- 1			ı		•	•	into BCD Format	11	1	1	1	1
		١			}			EA	7	Z	7A		3				M-1-M	•				١.
Decrement	DEC	ł			1			-	•	٠	"	•	•	44	2	1	A-1-A	•	[•]	: [
	DECA	i			1			1						5.4	2	i	8-1-8	10	•		1 4	- 1
	DECS	١		2	98	3	2	88	5	2	B8	4	3		-		AOM -A				١.	4
Exclusive OR	EORA EORB	88	2		1 '	3	ž	E8	5	2	F8	4	3				8⊙м → 8	•	•			1
	INC	١ ٣		٠	1 "	•	•	SE	ì	2	76	6	3	,			M+1-W	•	•	· }	ķ	יוכ
(uctement	MEA	1			Į			١ • •		-				4C	2	1	A+1-A	•	•			1
	INCB	ı			(l			ĺ			SC.	2	1	8 + 1 - B	•	۱•۱			9
t-ad Santu	LOAA	86	. 2	1	96	3	2	À A6	5	2	86	4	3	ł			M→A		•	- 1		RI.
Last Acmits	LOAS	l c					2		5	2	FS	4	3	1			M → 8	•	•			1
	AARD	1 8/			1		2	AA	5	2) BA	4	3	1			A+M-A	•	•			R
Gr, Inclusive	DRAS	l č					2	EA	5	2	FA	4	3	l			8 * M B	•	:			6 •
Push Cata	PSHA	1			T			ĺ			1			3 6	4	1		1.	ï		1	•
142,000	PSHB	ł			ł			1			1			37	4	1		- !]			- [•
Pull Date	PULA	1			Į.			ł			l l			12	4	1		1.		•	- 1	
1	PULB	1			1			١.	_	_	١	_		13	4	1	SP+1-SP, MSp-8					6)
Retate Left	ROL	1			1				7	2	79	•	3	43	2	1	A - a					الت
	ROLA	-			ı			1			1			59		i] 4 .78	•	•	 :	: 1	
	ROLE	1			1			1			76		3	33	٠	•		1.	•	i i		Ù
Roleie Right .	ROR	1			ł			64	7	2) ′°	•	•	46	z	1				1:1		6
)	RORA)			1			1)			56		i	1 1 7 7 7 7 10	- } •	• [•	1:1		(3)
l	RONS	1			1			1	,	2	71		3	1	•	·] wi))•	• •	:	:	
Shift Left, Arithmetic	JZA	-			1			1 24	,	•	1 "	•	•	48	2	t	A) 0 - 00000-6	١	•	1	: 4	
1	ASLA	1			1			ł			ì			58	-	1	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	1.	• [•	1	: 1	3
	BJZA RZA	1			1			6/	7	1	1 77	•	3				M]	٠,٠	.) .	, ,	1)	لري اکنو
Shift Right, Arithmetic	ASRA	j			- 1			1			1			47	7	1		•	1	1	1	ij
\	ASRE	1			1			1			1			57	1	1	6 b7 b0 C	- •	٠, ۲ -	:	1.5	(Ē)
	LSR	- (1			l su	, 7	1	1 74		1	. (w	- •	•{•	R		(3)
Shift Right, Lope	LSRA	1			i			1			1			44	2	- 1		۱ ۰				(5.)
}	LSRE	1			}			1			1			} s4	2	1	1 (8)	1	1			Ġ
Store Acmity.	STAA	j			,	7 4	. :	2 A	, 6	; ;							A→M		•		:	R
SOUTH COMMENT.	STAB	1			10			2 E	7 6		! F						8 - M	- 1	.).	1	۱;۱	,
Subtract	ABUZ	- 1 :	80	2	2 5	0 :	1	2 A	9		! BI						A-M-A	- [\ ;		
	SUSS			2	2 0			2 E	9 5	i :	2 } ₹	9 4) :	1			8 · M ~ B			1		
Subtract Acmitrs.	SBA	1			1			1			.}	_			3 2	•		•		li		
Subir. with Carry	SBCA	1		2					2 9		2 8			3)			A - M - C - A					; ;
1	SECE	1		2	2 0	12	3	2 E	2 9	•	2 F	2 4	•	١.			8 M - C B	- 1			,	è
Transfer Acres 8	TAG	- }			- (- [1			1.5						li	i i	R
}	TBA	- }			- 1			1.			. [.			۱۱,	, ,	'	1 8 -A M - 00				li	
Test, Zero or Minus	TST)			1			16	0	7	2 7	י ט	•	۱,			1 " 17	- 1	•		} i	
1	TSTA	i			1			-			1			4			1 A - 00 1 B - 90		•		i	
Ł	1318	1			- (1			i_			5	0 2	· _ '	. 1 0 - 00		H	4	12	_

LEGENO:

- Operation Code (Mexadecimal)
- Number of NPU Cur'es Number of Program Bytes.
- Authorise Plus. Anthorise Minus.

- Conspots of memory forcation pointed to be Stack Pointer,
- Accumulates addressing mode instructions are included in the column for IMPLIED addressing

CONDITION CODE SYMBOLS:

- Half-carry from bit 1;
- Intersect mask Regarine (sept bit) Zen thysel
- Querllow, 2's compl
- Carry Iram bit ?
- Amer Always Set Always
- fest and set if itue, closed atherwise
- Mur Affected

Boolean Inclusive OR: Busiesin Exclusive Off, Cumplement of M, Transfer Into,

Bit Zeig.

Byte Ima.

Table A-II. Index Register and Stack Manipulation Instructions (MC 6800)

																		CO	NO	. CC	100	E A	EG
		i i	MME	0	0	IRE	CT	1	NDE	X_		XTA	0	18	APLI	ED]	5	4	3	2	ī	0
POINTER OPERATIONS	MNEMONIC	OP	-	=	OP	-	=	OP	-	=	OP	~	=	OP	-	=	BOOLEAN/ARITHMETIC OPERATION	н	1	N	Z	٧	C
Compare Index Reg	CPX	8C	3	3	9 C	4	2	AC	6	2	BC	5	3		Π		XH - M, XL - [M + 1]	•	•	Ī	:	<u>(i</u>	•
Decrement Index Reg	DEX]	1	Ì	1	1	}	1	l		1			09	4	1	X = 1 → X			•			
Decrement Stack Pour	DES		I		1		1	[1			İ		34	4	1	SP - 1 → SP	•	•	•	•	•	
Increment Index Reg	INX	!		1	l	i		l	i		l		1	80	4	1	X+1-X	•	•	•	:	•	
Increment Stack Potr	INS			ŀ			l		1		1		[31	4	1	SP+1→SP	•	•	•	•	•	
Load Index Reg	LOX	CE	3	3	DE	4	2	EE	6	2	FE	5	3	1	1		$M \rightarrow X_H$, $(M + 1) \rightarrow X_L$	•	•	•	:	R	•
Load Stack Potr	LOS	86	3	3	9E	4	2	AE	6	2	BE	5	3	1	Ì	1	M - SPH. (M+1) - SPL	•	•	①	:	R	
Store Index Reg	STX			İ	OF	5	2	EF	7	2	FF	6	3	i		1	XH-M, XL-(M+1)	•	•	(<u>)</u>	:	R	•
Store Stack Potr	STS	ĺ			9F	5	2	AF	7	2	BF	6	3	[ĺ	1	SPH - M, SPL - (M + 1)	•	•	(D)	:	R	•
Indx Reg → Stack Potr	TXS			l	1		ĺ	1			l	i i		35	4	1	X - 1 - SP		•	•	•	٠	•
Stack Potr - Indx Reg	TSX						ı				l	İ		30	4	1	SP + 1 - X	•	•	•	•	•	•

Table A-III. Jump and Branch Instructions (MC 6800)

																	CCN	D. C	90e	REG	
		RE	LAT	IVE	i	NDE	X	E	XTN	D	11	1PLI	ED			5	4	3	2	1	16
OPERATIONS	MNEMONIC	OP	~	=	OP	~	#	OP	-	=	02	-	=]	BRANCH TEST	H	1	N	Z	v	C
Branch Always	BRA	20	4	2	Ī	Г		Г			П	П	Γ		Nane	•	•	•	•	•	
Branch If Carry Clear	800	24	4	2	ļ			i	ĺ	1	1		1	l	C = 0	•	•	•	•	•	
Branch If Carry Set	8.03	25	4	2	1	1	Į	1	i	ı			1	ĺ	C=1		•	•	•	•	
Branch If = Zero	950	27	4	2				l	ł	ŀ	1	1	1		Z=1	•	•	•	•	•	•
Branch If > Zero	BGE	2C	4	2	Į	Į	ĺ	l	l	Į į	l	l	1	l	N @ V = 0	 •	•		•	•	
Branch If > Zero	BGT	2€	4	2	1	ı		i		ł		1	1	l	Z + (N @ V) = 0	•	•	•	•	•	
Branch If Higher	BHI	22	4	2	l			İ	1	1	l	Ī	!		C+Z=8		•		•	•	
Branch II ≤ Zero	BLE	2F	4	2		ļ		l	1]	Ĺ	[Z+(N @ V) = 1	•!	•			•	١.
Branch If Lower Or Same	BLS	23	4	1 2	ł	•		1	l	ľ	ł	l		1	C+Z=1	•	•	•		•	1
Branch If < Zero	BLT	20	4	2	ĺ	l		Į	l		{	1		(N ① V = 1		•	•		•	
Branch If Minus	BMI	28	4	2	ĺ.,	[1	1	1	1	ĺ	ĺ		N = 1	•	•			•	
Branch If Not Equal Zero	BNE	26	4	2			ĺ		1	}	l	ļ	1		Z = 0	•	•			•	
Branch If Overflow Clear	BVC	28	4	2	i	1		1			l	ł	ł		V = 0	1 • 1	•			•	١.
Branch If Overflow Set	BVS	29	4	2		1		1		!		ŀ	ł		V+1		•	•	•		
Branch If Plus	BPL	2A	4	2					1	{	ĺ				N = 0	•	•	•	•	•	
Branch To Subroutine	BSR	80	8	2	1	1				1	1	1		1		•	•	•	•	•	
Jump	JMP		!		6E	4	2	7E	3	3	ŀ	1	1	}	See Special Operations		•	•		•	•
Jump To Subroutine	JSR		l	1	AD	8	2	80	9	3		l		1		•	•	•		•	
No Operation	NOP]		1] .				1	1	01	2	l i	′	Advances Prog. Cntr. Univ	•	•	•	•	•	
Return From Interrupt	RTI]									3B	10	1		• • • • • • • • • • • • • • • • • • • •			- (9 -		_
Return From Subroutine	RTS] '	1	1	ľ	j '			Ì '		39	5] i	1	•	1 • 1	•	•	· • !	•	
Software Interrupt	SWI			İ		١.	ĺ			Ī	3F	12	1	5	See Special Operations	1.	•	•	•	•	•
Wait for Interrupt	WAI			1		1			l	l	3€	9	1	. ∮		1.1	0		•	•	

Figure A-3. Analog-to-Digital Converter - MP7208/7216

Figure A-4. Digital-to-Analog Converter - MP7104

TABLE A-IV

CONVERTER CHARACTERISTICS ANALOG TO DIGITAL

NUMBER OF CHANNELS
INPUT VOLTAGE
INPUT IMPEDANCE
RESOLUTION
CONVERSION TIME (+ 10 V)

8 + 10 MV TO + 10 V TOO MEGOHMS 12 BITS BINARY 33 MICROSECONDS

DIGITAL TO ANALOG

NUMBER OF CHANNELS OUTPUT VOLTAGE, VDC OUTPUT IMPEDANCE RESOLUTION 4 +2.5, +5, +10, 0 TO 5, 0 TO 10 T OHM 12 BITS BINARY

- O Addition of a Gray-to-Binary code converter circuit board. A block diagram of this board appears in Figure A-5 and detailed component and interconnection information is provided in Figure A-6.
- o Addition of internal wiring to interconnect the electrical connector, Gray-to-Binary code converter, Peripheral Interface Adapter, and D/A converter.

Figure A-5. Gray-to-Binary Code Converter, Block Diagram

Figure A-6. Gray-To-Binary Code Converter, Interconnection Diagram

ş

APPENDIX B

DIGITAL FLY-BY-LIGHT AFCAS/LODT FLIGHT PROGRAM SOFTWARE

DATE			
SUBROUTINE - TEMPORARY STORAGE	SINEMNO	CITATION	CMD1 POS1 CMD2 POS2 ERROR CARRY LOADING SWITCH MONITOR CONTROL CMD CTR POS CTR ERROR CTR XX, PLUS ON TIME; YY, MINUS ON TIME
()	FYECTITION	TIME	
- DFBL (OPTIC SENSOR)	ION	OPERANDS	×××××××××××××××××××××××××××××××××××××
DFBL (STRUCT	N CODE OP	
PROGRAM -	NI	LCCATION	88888888888888888888888888888888888888
			88

*

- INITIALIZE DATE			LOAD 5 VOLTS	TURN ON DAC-4 (RELAY)			CLEAR SHIFT REGISTERS		SET CLEAR HIGH ON SHIFT REGISTERS (CA2)	SET READ PULSE (CB2)		INITIALIZE COMMAND COUNTER	INITIALIZE POSITION COUNTER		INITIALIZE ERROR COUNTER		SEL LUADING SWITCH		DELAY END DEAN DIE CE	מברעו ומע ארשם נמראר	CET READ PIN CF 1 DW	CTADT A/N FOD COMMAND	מאליייט אט דט א נאדונ		STORE COMMAND VALVE		BRANCH IF NO DATA					
SUBROUTINE	COMMENTS		# XQ7	STX	SEI	LDAA #	STAA	LDAA #	STAA	STAA	LDAA #	STAA	STAA	# XOT	STX	LUAA #	SIAA	LUAA #	DECA PNF 01		STAA #	744	LUAA NOB	X	STX	LDAA	BPL WAIT					
1	EXECUTION	TIME																			٠						-					
DFBL (OPTIC SENSOR)	ION	OPERANDS		EF 06	!			30			- <u>-</u>		62							34					20 20							
	INSTRUCTION	OP. CODE	Ŗ	FF	P	98	87	98	87	87	98	97	97	<u>ب</u>	F (2 3	76	8	74	2 %	22	2 2	3 5	5 13	· 놈	98	2 A					
PROGRAM -	NI I	LOCATION				၁၄ ၁၁		၂ ၅ ၁၁			69 JJ				CC 72		25	8/5		35					68 23		38 23					

80 90 90 90 90 90 90 90 90 90 90 90 90 90	1641	OPTIC SENSOR) 10N	EXECUTION TIME 3/ 3 6/ 9 6/ 15 3/ 18	COMMENTS LDX # STX STX LDAA	INPUT 1 LOAD WITH 10 VOLTS DAC-1 DAC-2 READ LOADING SWITCH
35555555555555555555555555555555555555	80578842058875088752	7 78 28 28 E 38 28 28 28 18 28 F 8 8 18 28 F 8 8 18 28 F 8 8 18 28 F 8 18 28 F 8 18 28 F 8 18 28 F 8 18 18 28 F 8		LDAA NOP LDX STX LDAA # STAA LDAA # DECA NOP JMP CMD1 LDAA NOP STAB LDAA NOP STAB LDAA ASRB	START A/D CONVERSION FOR COMMAND LOAD COMMAND 1 SET INPUT SWITCH JUMP TO COMMAND LIMITS 1 BRANCH IF DATA READY TURN OFF RELAY LOAD MSB OF POSITION (FOR READOUT) LOAD LSB OF POSITION (FOR READOUT) LOAD LSB OF POSITION (FOR READOUT) LOAD POSITION (FOR READOUT) LOAD POSITION (FOR READOUT) STORE LSB OF POSITION STORE LSB OF POSITION STORE LSB OF POSITION STORE LSB OF POSITION STORE LSB OF POSITION STORE LSB OF POSITION STORE LSB OF POSITION STORE LSB OF POSITION

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1964 A

DATE		
SUBROUTINE - INPUT 1 (CONT'D)	COMMENTS	ROR A ROTATE LSB POSITION (+10V - +5V) STAB STAR STORE LSB OF POSITION LDAB # CLEAR SHIFT REGISTERS LDAB # CLEAR SHIFT REGISTERS STAB STAB STAB STAB STAB STAB STAB STA
(EXECUTION TIME	2/ 64 4/ 68 4/ 72 2/ 74 5/ 79 5/ 91 6/ 97 101 4/ 117
DFBL (OPTIC SENSOR)	ION OPERANDS	1.52
DFBL (INSTRUCTION OP. O	97 07 77 77 88 88 88
PROGRAM -	LOCATION	2222222 29222222 -
`		91

DATE		
a	·	•
	LOAD COMMAND 1 BRANCH ON MINUS TO F6 BRANCH ON MINUS TO 02 LOAD +5V BRANCH ON MINUS TO 02 LOAD -5V BRANCH TO 08	
- CMD 1 LIMITS	LOAD COMMAND BRANCH ON MII LOAD +5V BRANCH TO 08 LOAD -5V LOAD -5V	
SUBROUTINE - COMMENTS	LDAA CMP CMP COM COM COM COM COM COM	
EXECUTION TIME	3/ 120 2/ 126 3/ 133 5/ 138 3/ 132 5/ 140 6/ 135 6/ 145 6/ 150	
COPTIC SENSOR) ION OPERANDS	1	
- DFBL (OPTIC INSTRUCTION OP. OPER	933338488 933338468	
PROGRAM - INS	22222222222222222222222222222222222222	

Ţ

DATE			
SUBROUTINE - ERROR	COMMENTS	LDA-A POSITION (L.S. BYTE) COM-A ADD BCC LDA-B NOP CLR-B STA-B STA-B ADD-B ADD-B ADD-B ADD-B ADD-B ADD-B ASR-B ROR-A STR-B STA	
	EXECUTION TIME	2,2,2,4,2,2,2,3,3,2,4,2,2,2,2,3,3,3,3,3,	
- DFBL (OPTIC SENSOR)	ION OPERANDS	2 15 25 25 25 25 25 25 2	
DFBL (INSTRUCTION OP. O	26 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	
PROGRAM _	IOCATION	00000000000000000000000000000000000000	

DATE			
SUBROUTINE - GAIN CONTROL	COMMENTS	LDA-B ERROR, LO LDA-A ERROR, HI NOP NOP TST-A BMI TO NEG ERROR	
	EXECUTION TIME	3, 48 2, 51 2, 55 4, 51 61	
- DFBL (OPTIC SENSOR)	ION OPERANDS	21 1 28 28	
DFBL (INSTRUCTION OP• CODE OP	3% 22 4 %	
PROGRAH -	IN	22855 888588 888888	94

ě,

_	
DATE	
· ·	TO SET MAX MODULATION TIME ERROR, LO TIME FOR POS. MOD. TIME FOR NEG. MOD. TO POS. OUTPUT THE FOR NEG. MOD. THE FOR NEG. MOD. TO POS. OUTPUT TO POS. OUTPUT TO POS. OUTPUT
COMMENTS	AND-A BNE -A BNE -B CLDA-B STA-B STA-B STA-B STA-B BRA -A STA-B STA-B STA-B STA-B STA-B
EXECUTION	2424%42242424 265 267 273 288 272 273 288 273 273 273 273 273 273 273 273 273 273
STRUCTION OP OPERANDS	7689875
INSTRUCTION OF CODE O	2928282828282828
INS	88888844444444444444444444444444444444

DATE	
- NEGATIVE ERROR	TO SET MAX NEG. MOD. TIME TO SET MAX NEG. MOD. TIME ERROR, LO TIME FOR NEG. MOD. TIME TO NEG. OUTPUT TIME FOR POS. MOD. OU TIME FOR POS. MOD. TO NEG. OUTPUT TO NEG. OUTPUT
SUBROUTINE -	COM-A AND AND BNE COM-B COM-B COM-B STA-B STA-A STA-A STA-B STA-B STA-B STA-B
EXECUTION TIME	2, 42, 2, 42, 2, 43, 44, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4
(OPTIC SENSOR) TION OPERANDS	100 110 110 110 110 110 110 110 110 110
DFBL STRUC CODE	43 26 26 27 20 20 20 20 20 20 20
PROCRAM - IN: IN: LOCATION	\$6666666666666666666666666666666666666

ſ			
DATE			
- PLUS OUTPUT			LDA-A DEC-A BPL LDA-A DEC-A BPL LDX LDX LDX LDA-1 STX DAC-1 STX DAC-2 STX DAC-2 MINUS ON TIME BPL TO MONITOR *TIME WITH ZERO ERROR
SUBROUTINE	COMMENTS	COLUMN	LDA-A DEC-A BPL LDA-A BPL LDX STX STX STX *TIME WIT
(1	EXECUTION	TIME	2/ 2 2/ 4 4/ 774 4/ 776 2/ 785 6/ 791 6/ 791 4/1567*
- DFBL (OPTIC SENSOR)	ON	OPERANDS	F 1 G 8 1 G 8 F F C 1 G Z
DFBL (INSTRUCTION	OP. CODE	8488 8488 8488 8488 8488 8488 8488 848
PROGRAM -	IN	LOCATION	88888888888888888888888888888888888888

DATE	•	
SUBROUTINE - MINUS OUTPUT	Comments	LDA-A TIME FOR PLUS OUTPUT LDA-B BPL -10V STX DAC-1 STX DAC-2 BPL LDA-A DEC-A BPL NOP *TIME WITH ZERO ERROR
()	EXECUTION	2/ 2 2/ 4 2/ 4 2/ 777 4/ 777 6/ 783 6/ 783 6/ 783 6/ 783 4/ 795* 4/ 1566*
DFBL (OPTIC SENSOR)	ION OPERANDS	86 G&FF GE
	INSTRUCTION OP CODE O	98 88 25 7 7 7 6 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
PROGRAM -	IN	. FABBSSS

DATE		
r 2		START A-D CH. 1 CMD-2 CMD-2 START A-D CH. 3 POS-2 POS-2 CMD-2 TO TEST NEG, LIMITS TEST POS. LIMITS TEST POS. LIMITS -5V CMD-2 TO EXIT TEST NEG. LIMITS -5V CMD-2 TO EXIT TO EXIT TO EXIT TO EXIT TO EXIT TO EXIT TO EXIT TO EXIT TO EXIT TO EXIT TO EXIT TO CMD MONITOR TO POS. MONITOR
SUBROUTINE - IMPUT 2	COMMENTS	LDA-A NOP NOP NOP NOP NOP NOP NOP NOP NOP NOP
	EXECUTION TIME	4, 2, 4, 2, 4, 2, 4, 2, 4, 2, 4, 2, 4, 2, 4, 2, 4, 3, 4, 4, 5, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,
PTIC SENSOR)	OPERANDS	7 727 724825227 8052288888252 2 2 3 3 1
DFBL (OPTIC	INSTRUCTION OP CODE O	80FF80FF888889F888888888888888888888888
PROGRAM -	LOCATION	88478888888888888888888888888888888888

INSTRUCTION OP 0 CODE 0	- UFBL (UP IL SENSUR) (NSTRUCTION OP OPERANDS	EXECUTION TIME	SUBROUTINE - CMD COMMENTS	- CMD MONITOR	
	55	3/23	LDA-A COM-A ADD	CMD-1 (L0) CMD-2 (L0)	
			BCC LDA-8 NOP CLR-8	Ol SAVE CARRY	
	58 38 5 6 6 6 8 8 1 1 1 1	2, 43, 33, 25, 25, 25, 25, 25, 25, 25, 25, 25, 25	214-8 COM-8 ADD-8 ADD-8 COM-8 AND-8	CMD-2 (HI) CARRY	
	15 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -		BNE LDA-A STA-A BRA BPL BRA LDA-A	TO DEC CMD CTR RESET CMD CTR TO ERROR MONITOR CMD CTR TO ERROR MONITOR TO TURN OFF RELAY -1	
	4A		BRA RA	TO ERROR MONITOR	

POS MONITOR				POS1 (L0)		P0S2 (L0)	5	õ			SAVE CARRY	POSI (HI)		POSZ (HI)	CARRY			יין אני טעני עדט		RESET POS CTR	TO ERROR MONITOR	POS CTR	TO ERROR MONITOR	TO TURN OFF RELAY	80)+	MONITOR CONTROL						
SUBROUTINE - POS	COMPATE	COMMENTS		LDA-A	COM-A	ADD	200 100	LUA-B	NOP NOP	CLR-B	STA-B	LDA-B	COM-B	ADD-B	ADD-8	BPL 901 9	AND-B		1 DA-A	STA-A	BRA	DEC	BPL	BRA	LUA-A	STA-A BRA						
	FYFCITTON	TIME			2/ 5				% / 4								65 /2					ls /9				4/ 65	~					
(OPTIC SENSOR)	LON	OPERANDS		53	:	23	- -	:	: :	; ;	Y9	52	;	- - -	\ \ \	: 5		 }	31-	29		00 62	20	 	: 3 :	0A				-		
PFB PFB	INSTRUCTION	OP. CODE		96	43	88	\$ 2	38	86	F.	D2	90	53	2 2	20.00	5 2	2 2	3 %	98	97	20	74	Z	₹ 8	2 8	38		•				1
PROGRAM -	IN	LOCATION	-		_	CE 43	Cr 45		CE 48		-			2 2 2	3 y		CE 39			CE 60						CE 6F	•					

DATE					٠.																								
- MONITOR ERROR				RESET READ PULSE	EKKUK (HI)	TIME FOR MINIS ON	TO AND	TIME FOR PLUS ON			TO RESET COUNTER	באלטא נטטמובא	•	TO PROG START	TO TURN OFF RELAY	1 SECOND		TO PROG START	TIIRN OFF RELAY	4	.25 SEC			TO CFA9	TO START				
SUBROUTINE	SJINEMWOO		LDAA	STAA	LDA-A	DA-A	204-A	I DA-A	NOP	AND	BEQ.	במצ	OEA CTX	BNF	BRA	rox	STX	G 20	ZIX	LDA	rox	DEX	BNE-3	BNF-9	JWD		 		
()	FYECHTION	TIME														3/ 30		3/	/c										
(OPTIC SENSOR)	ION	OPERANDS		84 03	28	: : 5 7	- 1		10	40	60	+0	64			04 00		8 8 23 8				!	FD	- 1					
DFBL	INSTRUCTION	OP. CODE	98	87	98	4 6	2 8	3 %	50	\$	27	- S	5 E	3 %	28	벙	P.	7.5	3 15	98	S	60	56	4 4 2,4	7E				
PROGRAM -	NI	LOCATION														66 33					CE A9		CE AD		CE BS				

0000 CE0 400 FFEFD 60 FB 60 4B 7B 4D 1B 6B CB 7B 4 00:00 1076463661 FF 7625 7626 EB 466 DF 16456 0020 8 1975 CE 6 1 A 4 A 2 6 F CE 6 3 4 B 7 B 4 B 3 B 6 E C B B 0030 2 1 FEC 2 2 DF 15 2 E 5 8 4 2 1 2 AF BC EX 7 F F F F E F 0040|22FFEFP2F6|5C|2B|16E6EC|PEPIFEEC|PEDF 0050|50|86E1B1|50|86B4|KABAFEB1|7ECCE7E6B4 0000 0 123 237 ECELA 1 F 684 22 117525684 20 21 00709753DE52FFEFB465746675297536684F7 00808401C6CF7E4D1F764237F205CE6634A 0090 2 AF DE 65 2 EP EE 12 4 2 5 1 3 C = 2 4 2 2 5 7 5 2 2 3 00001124681852E87CEFCB2DFS3228673688 0000173606673606661665343665184646661 00C0|26|03|21|21|5F|07|5A|06|52|53|02|52|02|5A|57|46 0000|57|46|07|58|57|59|21|06|59|36|58|31|21|41|21|21 00E08407260FC480260ED359D766867F11097 00F0|6729B4k1b1b1b67Fb766C6beb7672120 0100|26|43|24|27|26|11|53|04|80|26|10|06|59|53|07|57 0::08677105766202ABIDICIBIB67759767C6 0:2020D76601012011A867F4A2AF [5 6,664A2A 0:40|1A9666D667HA2AFDCEF8DØFFEF23FFEF 0150825ABAFDB67F4ABAFDZ181B6EC0281FE 0160 ECB 2DF 548 5 ECB 62 1 F E E CB 6DF 5 65 65 428 0:70 BB 1 64 BB 1 3 CE 6 4 6 6 DF 5 4 2 8 1 2 4 6 6 1 5 5 2 B 0:80 0 7 CEF C 0 2 DF 5 4 2 0 2 6 7 3 0 0 0 0 17 3 2 5 5 5 7 3 0 0 0:00|| 0: 01B0|2494C62123932191|5FD75AD6|5653DE54 0:CODESARAR 153C4E7R686861F976223077A 01D0|e2|62|2A|22|26|76|36|23|75|22|4A|21|21|21|31 0:E0|e1|p1|p1|p1|p1|p1|p1|p1|p1|p1|96|53|43|95|57 01F 0|2484C68 126838 10 1|5FD75A|D65253|DE|56 0200 DB5A2Ab 153C4b726368611F97622CB717A 02:0|20|62|2A|222|36|36|36|37|5E|22|3A|21|31|31 0220 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 3 4 3 7 2 4 3 3 9 6 5 6 2 4 3 4 9 6 0230|67|20|24|26|66|21|21|54|42|27|29|0=|64|29|0=|64 025 0|EFb 6b 6b 4b et7 FFFb 9i2 6FD4 Al2 6F717 etc ci55

Figure B-1. Digital Fly-By-Light PROM Map

This page intentionally left blank.

APPENDIX C

GENERAL TEST PLAN/PROCEDURES

FOR FLIGHT EVALUATION OF A

LINEAR OPTICAL DISPLACEMENT

TRANSDUCER

GENERAL TEST PLAN/PROCEDURES

- I. TEST PLAN AND OBJECTIVES
- II. GROUND TEST PROCEDURE
- III. SYSTEM DESCRIPTION AND PILOT INFORMATION
- IV. FLIGHT TEST PROCEDURE
- V. FLIGHT INSTRUMENTATION

I. TEST PLAN AND OBJECTIVES

This document describes the program test objectives, the aircraft ground test procedure, and the aircraft flight test procedure. It also contains descriptions of the system operation and the flight hardware. The prime objective of this program is to evaluate optical control of a direct drive actuator. This program uses a specially designed optical feedback sensor and an optical command system to control the direct drive rudder actuator of a T-2 aircraft. Approximately three hours of flight testing will be accomplished at the Columbus, Ohio facility of Rockwell International.

This test program combines the assets from two Navy programs for a flight test demonstration. The actuator which was developed as part of the Navy's Advance Flight Control Actuation System (AFCAS) is combined with a Navy developed Linear Optical Displacement Transducer (LODT) to optically control the rudder in a Navy T-2 trainer aircraft. The AFCAS has been a joint undertaking by the Navy and Rockwell International Corporation for several years. Earlier portions of this development program have established that a direct-drive control valve and building block configured actuator can be readily integrated into a computer-operated control-by-wire system. The most recent test program demonstrated the use of an electro-optical command system from the computer to actuator electronics.

This program tests the operation of the rudder control system using a digital-optical feedback sensor in place of an analog-electrical sensor used on previous tests. (The system is described in more detail in Section III.)

The system will be assembled and operated in the laboratory to ensure proper system operation prior to aircraft installation. Following the laboratory tests, the system will be installed in the T-2C aircraft. After installation, system ground checkout will be performed, and instrumentation operation will be verified. The aircraft will then be ready for flight test.

The flight safety features used for the previous AFCAS flight program are retained for this program. The two main features are:

- (1) Limit rudder travel so that a safe landing can be made with a "hard-over" rudder.
- (2) A bypass valve which permits the rudder to trail if hydraulic power is lost or system is switched off.

In addition, the microcomputer will be self-monitored. In the event the computer detects a failure or the pilot turns off the fly-by-light system, the directional control will revert to the analog system. Additional discussion of these features is contained in Section III.

II. GROUND TEST PROCEDURE

CAUTION: Stay clear of rudder during test. In this configuration the rudder is a hydraulic powered system. The rudder will move rapidly with full force.

1. FILL AND BLEED HYDRAULIC SYSTEM

A 3000 psi ground cart containing MIL-H-83282 fluid is required.

- Before reconnecting AFCAS actuator, temporarily connect rudder actuator pressure and return lines together. Hose and adapter fittings provided by Department 871.
- Attach ground cart pressure, fill, and suction lines to aircraft.
- Apply 85 psi at fill fitting.
- Bleed air from heat exchanger bleed port located at the upper left aft corner of heat exchanger.
- Bleed air at pump suction, pressure, and case drain ports.
- Disconnect ground cart.
- Reconnect pressure and return lines to rudder actuator.

2. SYSTEM CHECKOUT

2.1 Hydraulic System

- Connect 28 VDC external ground power supply cart to aircraft. DO NOT TURN ON AT THIS TIME.
- Apply 25 psig air pressure to reservoir. Use nitrogen bottle with pressure regulators. (Furnished by Department 871.)

CAUTION: Operation of the 8000 psi motor-pump unit without engines running requires external reservoir pressurization. Apply nitrogen pressure through a capped tee located near the reservoir pressure regulator.

- Disconnect power plug from EDU Recept J4. Disconnect both connectors from the microcomputer Recepts J2 and J3. Connect plug to heat exchanger blower.
- Disconnect connector from microcomputer power supply.
- Apply 28 VDC to aircraft. Turn on #2 inverter. Heat exchanger blower should be running.

- Turn rudder hydraulic power switch "ON" in cockpit. Observe that pressure is 8000 psi on cockpit gage. Look for leaks (especially at actuator).
- Turn off rudder hydraulic power switch, #1 inverter and 28 VDC ground power supply.

2.2 Electrical Analog System

- Connect J4 on the EDU to the A/C harness. Connect J3 on the EDU to the AFCAS test box provided by Department 871.
- Turn on 28 VDC ground power supply. Verify DFBL switch is "OFF".
- Turn #1 inverter "ON", then turn rudder hydraulic power switch "ON". Motor/pump should be running and EDU should be powered.
- Cperate rudder pedals. Assure that operation is satisfactory.
 Rapidly oscillate rudder a sufficient number of cycles (at least 25) to remove any trapped air within the rudder actuator. Note sensitivity and dead band.
- Apply full right and left pedals. Measure and record rudder deflection. Maximum right and left rudder should be $12 \pm 1/2$ degrees. Determine that rudder return to $0 \pm 3/4$ degrees with no pedal force.
- At the AFCAS test box, measure and record the voltages shown below with no rudder pedal command.

Description	Required Voltage
Actuator LVDT Output Voltage	0 <u>+</u> 0.200 VDC
Force Transducer Output Voltage	0 <u>+</u> 0.250 VDC
Valve Drive Output Voltage	0 <u>+</u> 0.500 VDC

2.3 Microcomputer and Power Supply

- Turn DFBL switch "ON". Observe that DFBL light is "ON".
- Operate rudder pedals. Assure that operation is satisfactory.
- Apply full right and left pedals. Measure and record rudder deflection. Maximum right and left rudder should be $12 \pm 1/2$ degrees. Determine that rudder returns to $0 \pm 3/4$ degree with no pedal force.
- Measure and record the voltages shown below with no rudder pedal command.

Description

Required Voltage

Valve Drive Output Voltage

0 + 0.500 VDC

3. MONTOR CHECKS

- Remove one of the two fiber optic lines between the microcomputer and the EDU (Electronic Drive Unit).
- System should continue to operate. However response should be slowed and large or repeated inputs could cause system to monitor off.
- Remove second optical input.
- System should monitor off. DFBL switch "OFF" and DFBL light is not illuminated.

NOTE: If system is extremely well nulled, system may not monitor off until slight pedal force is applied.

- Reconnect optical command lines.
- Reengage DFBL (DFBL switch to "ON").
- Turn rudder hydraulic power switch to "OFF".
- Verify that DFBL switch goes to "OFF" and DFBL light is not illuminated.
- Manually move the rudder surface and verify rudder free to go to trail position with hydraulic power switch off.

CAUTION: Be sure hydraulic power is off before attempting to move surface.

- Reengage rudder hydraulic power switch. Turn DFBL switch to "ON".
- Cycle rudder pedals to ensure correct operation.
- Turn rudder hydraulic power switch "OFF".
- Turn #1 inverter "OFF" and remove external ground power.

III. SYSTEM DESCRIPTION AND PILOT INFORMATION

The system functions the same as the Digital Advanced Flight Cont. Actuation System except the digital command and feedback signals a transmitted optically instead of electrically. The command system he same as the previous fly-by-light program. The actuator feedback h changed by removing one of the LVDT feedback sensors and replace a Linear Optical Displacement Transducer (LODT). In the flymode, the LODT supplies the feedback signal while the remaini used as a system monitor as well as providing data for instrument. To the pilot, system operation should appear identical to the presystems tested.

en

The Analog Back-Up (ABU) mode is still retained using the remaining LYDT for feedback. In the ABU mode of operation all optical equipment is removed from the control loop. The ABU performance, as seen by the pilot, should be unchanged from previous programs. The rudder system components are:

- Electrical Motor Drive Pump
- Rudder Actuator
- Electronic Drive Unit
- Digital Microcomputer
- Force Transducers
- Microcomputer Power Supply
- Linear Optical Displacement Transducer which consists of
 - o Sensor Unit
 - o Computer Interface Unit
 - o Fiber Optic Cable

The aircraft configuration is very similar to that used for previous rudder control system tests. The original mechanical cable system between the rudder pedals and the rudder has been modified to incorporate the control-by-wire system. The rudder is controlled by a direct drive hydraulic actuator. The rudder pedals operate a force transducer and therefore have very little displacement.

When the DFBL is selected "ON", the electrical signal from the force transducer is sent to the microcomputer. This signal is summed in the microcomputer with a feedback signal from an LODT mounted on the rudder actuator. The summed or error signal is converted to a digital PWM (Pulse Width Modulated) drive signal. The digital error signal is transmitted optically to the EDU which power amplifies and drives the torque motor on the rudder actuator. The torque motor drives the control valve on the actuator.

When the DFBL switch is "OFF", the force transducer command is transmitted directly to the EDU which powers the torque motor which in turn drives a control valve on the actuator. The EDU contains redundant circuitry which provides high immunity to system failures. This system is illustrated in the functional block diagram of Figure C-1. With the DFBL switch in "OFF", the digital computer and the optics are still operating but do not control the rudder. However, it is possible to obtain recorded data on the optical sensor performance with the DFBL switch "OFF".

The system with the LODT installed will operate the same as previous Digital AFCAS programs with the same backup modes and emergency procedures. These features are discussed in the following paragraphs.

The rudder actuator has a pressure operated by-pass valve which permits the rudder to trail if hydraulic power is lost. In the event of a "hard over" type failure, the pilot can cause the rudder to trail by turning the 8000 psi rudder hydraulic power system switch to "OFF".

The rudder trim system is unchanged. Trim response will be different, however, due to the change from a manual to a fully powered rudder. The yaw damper system has been disconnected.

Maximum rudder displacement is reduced from + 25 degrees to + 12 degrees. This reduction will permit the pilot to land safely with a "hard over" rudder, opposite engine out, and a three knot cross wind. The relationship between rudder displacement and pedal force is approximately 7 lb./deg. of rudder movement (+ 84 lb. for full travel).

Because of the additional load imposed on the 28 VDC generators, the motor/pump unit can be operated only when both engines are running. For this reason, the unit can only be turned "ON" with both engines operating.

Modifications in the cockpit area are as follows:

1. 8000 psi hydraulic pressure on the rudder actuator and electric power to the EDU and microcomputer can be shut off by means of a rudder hydraulic power switch located on the pilot's auxiliary instrumentation control panel (shroud).

NOTE: For total flight control boost shut-off, the above hydraulic power switch and the normal system boost shut-off switch must be moved to "OFF". The rudder will trail in this situation and cannot be operated.

2. Output from the 8000 psi pump is displayed on the upper right hand side of the pilot's instrument panel.

NOTE: The pressure displayed is in the pump discharge line and will fall to zero when the hydraulic power switch is at "OFF".

Figure C-1. DFBL/ABU Functional Block Diagram

.

- 3. An "oil hot" light has been provided on the pilot's auxiliary instrument panel (shroud). This light indicates excessive hydraulic system oil temperature. Actuation of the light is an indication of system malfunction.
- 4. The DFBL switch, located on the pilot's auxiliary instrumentation control panel, operates the microcomputer. When the computer is operating, the indicator light will be "ON". When the indicator light is not illuminated, the system will be operating in the analog backup mode.

Contingency procedures are:

- 1. DFBL Switch "ON", Hydraulic Power Switch "ON"
 - (a) If left and right yaw responses become significantly different or erratic, turn DFBL switch "OFF".
 - (b) If rudder becomes "hard over", turn DFBL switch "OFF".
 - (c) If still "hard over", turn hydraulic power switch "OFF".
- 2. DFBL Switch "OFF", Hydraulic Power Switch "ON"
 - (a) If the left and right yaw responses become significantly different for equal inputs, a malfunction in the system is indicated. Terminate test. Turn the rudder hydraulic power switch "OFF".
 - (b) If the rudder should become "hard over", terminate test. Turn rudder hydraulic power switch "OFF".
- 3. If the "oil hot" light comes on, terminate test. Turn rudder hydraulic power switch "OFF". Alternately cycle the speed brakes and landing gear during return flight to lower bulk fluid temperature. Stop cycle when fluid temperatures becomes normal.
- 4. If the 8000 psi system pressure drops below 6000 psi, terminate test. Turn the rudder hydraulic power switch "OFF".
- 5. If it should become necessary to shut-down one engine, turn the rudder hydraulic power switch "OFF" before engine shut-down.

NOTE: Shut-down of one engine will cause loss of 8000 psi hydraulic power.

IV. FLIGHT TEST PROCEDURE

1. First Flight

GOAL - Functional check DFBL operation in flight, and to acquire flight time on the system.

MAXIMUM ALTITUDE - 20,000 feet

MAXIMUM SPEED - 250 KOAS

PILOT CHECKOUT - With engine operating and normal electrical power, turn hydraulic power switch "ON".

- Check rudder system by cycling pedals and observing normal rudder operation.
- Turn DFBL switch to "ON".
- Check rudder system by cycling pedals and observing normal rudder opeation.
- Turn DFBL switch to "OFF".

TAKEOFF - First Flight T.O. in "ABU" mode (DFBL switch to "OFF").

PILOT MANEUVERS -

NOTE: Pilot to perform these at his discretion at safe altitude. Recorder "ON". Pilot to comment after landing. DFBL switch "ON".

- Apply small rudder inputs, note response and dead band.
- Apply pulse inputs, evaluate recentering, left and right.
- Make comparison of DFBL "feel" with ABU "feel".
- The pilot is encouraged to perform any additional maneuvers that would provide worthwhile data.
 Maneuvers that could result in dynamic overswing conditions are prohibited.
- Perform large side slip maneuvers left and right up to 1/2 directional control if possible.

LANDING - DFBL switch to remain "ON" for landing. Record data during landing if conditions permit.

POST FLIGHT -

- De-brief pilot after each flight. Pilot comments to be correlated with maneuvers and instrumentation correlator and markers.
- Copy of flight card with instrumentation correlation and pilot comments made available to Department 871.

- Copy of recorded data made available to Department 871.
- Make decisions regarding changes or additional procedure for next flight.

2. Second Flight

GOAL - Compare DFBL with analog AFCAS; acquire operational flight time on DFBL system.

MAXIMUM ALTITUDE - 20,000 feet

MAXIMUM SPEED - 250 knots

PILOT CHECKOUT - Same as flight one.

TAKEOFF - Turn DFBL switch to "ON"

PILOT MANEUVERS -

- Pilot to verify system operation with DFBL switch "ON".
- Place DFBL switch "OFF", verify directional control with analog system. (Slight trim changes may be present when switching, observe direction and magnitude of transient.)

NOTE: Pilot to perform these maneuvers with the DFBL switch alternately "ON" and "OFF" and to compare performance. Recorders "ON" for maneuvers.

Pilot to comment on performance.

- Apply small rudder inputs, note response and dead band.
- Apply pulse inputs, evaluate recentering, left and right.
- Make comparison of DFBL "feel" with ABU "feel".
- The pilot is encouraged to perform any additional maneuvers that would provide worthwhile data.

LANDING - Same as flight one.

POST FLIGHT - Same as flight one.

3. Third Flight (If Program Permits)

GOAL - Acquire additional flight time on DFBL control and obtain additional data points.

ALTITUDE - Sea Level to 30,000 feet

AIRSPEED - Up to 340 KOAS or 0.7 MN, whichever is less

PILOT CHECKOUT - Same as flight one.

TAKEOFF - Same as flight one.

PILOT MANEUVERS - Optional, dynamic overswing maneuvers are prohibited.

LANDING - Same as flight one.

POST FLIGHT - Same as flight one.

4. Flight Conditions for Test

During the flight testing of the LODT it is desirable to operate at as many different flight conditions as possible. The relative priority of these flight conditions are given in Table C-I. Flights will be planned to obtain as many points per flight as possible while conforming to air traffic restrictions.

V. FLIGHT INSTRUMENTATION

The following charts contain a list of the instrumentation needed for flight testing of the LODT. There are three priority levels given for the instrumented data, (1) required to meet flight objective (2) highly desirable, and (3) nice to have but not necessary. Only two items fall in the required or mandatory class. They are the LYDT feedback and optical sensor signal. A special output will be provided from the microcomputer. They are labeled pigtails from connector J-6 of the microcomputer.

TABLE C-I
DESIRABLE FLIGHT CONDITIONS

	10K	15K	20K	30K
Above 300		3	3	
300		3	3	
250	2	2	2	3
200	2	1	1	3
150	1	1	2	3

PHOTO RECORDER SYSTEM

PAF	RAMETER	RANGE	ACCURACY	READOUT RESPONSE
1.	*Airspeed	50 to 500 kts (26 to 250 m/s)		
2.	*Altitude	0 to 50,000 ft. (15.2 km)		
3.	RPM, L/R Engines	0 to 8,000 RPM		
	AFCAS PARAMETERS			
4.	Temp, Fuselage Compartment Air	-50 to +350 ^o F (-46 to +177 ^o C)		2 Hz
5.	Temp, Pump Suction Fluid	-50 to +350°F (-46 to +177°C)		2 Hz
6.	*Temp, Pump Case Drain Fluid	-50 to +350°F (-46 to +177°C)	<u>+</u> 3%	2 Hz
7.	Temp, Heat Exchanger Inlet Fluid	-50 to +350°C (-46 to +177°C)		2 Hz
8.	Temp, Heat Exchanger Outlet Fluid	-50 to +350°F (-46 to +177°C)		2 Hz
9.	Temp Actuator	(-50 to 350°F)		

^{*}Desirable Parameter

STRIP CHART RECORDER

PARA	AMETER	RANGE	ACCURACY	READOUT RESPONSE
1.	Temp, Outside Air	-76 to +140°F (<u>+</u> 60 C)		
2.	Acceleration, Normal (Vertical)	-5 to +10g		
	AFCAS PARAMETERS			
3.	*Press, Pump Suction Line	0 to 50 psia (0 to .3MPa)		10 Hz
4.	*Press, Pump Discharge Line	0 to 10,000 psig (0 to .6 Mpa)	<u>+</u> 3%	10 Hz
5.	*Press, Pump Case Drain Line	0 to 100 psia (0 to .6 Mpa)	<u>+</u> 3%	10 Hz
6.	Position, Rudder	<u>+</u> 120 ·		10 Hz
7.	**Position, AFCAS Transducer #1	+10 volts DC	<u>+</u> 2%	100 Hz
8.	**LODT Output	+10 volts DC	<u>+</u> 2%	100 Hz
9.	Force, AFCAS Transducer #1	+2.5 volts DC		10 Hz
10.	Force, AFCÁS Transducer #2	+2.5 volts DC		10 Hz
11.	*Current, AFCAS Motor Coil #1	<u>+</u> 1.0 volts DC	<u>+</u> 2%	10 Hz
12.	*Current, AFCAS Motor Coil #2	±1.0 volts DC	<u>+2%</u>	10 Hz
13.	Current, AFCAS Motor Coil #3	+1.0 volts DC	+2%	10 Hz
14.	*Current, AFCAS Motor Coil #4	+1.0 volts DC	<u>+</u> 2%	10 Hz
15.	**Temp, 0il Hot Light (+200 F)	Pilot Advisory		
	sirable Parameter Indatory Parameter			

This page intentionally left blank.

LIST OF ABBREVIATIONS/ACRONYMS

AC Alternating Current

ABU Analog Back-Up

ACIA Asynchronous Interface Adapter

A/D Analog to Digital

AFCAS Advanced Flight Control Actuation System

Amp Ampere

AROM Alterable Read Only Memory

Aux Auxiliary

OC Degrees Celsius

cc/min cubic centimeters per minute

c centi (10^{-2})

cm³ cubic centimeters

CIU Computer Interface Unit

CMD Pilot Command

CPU Central Processing Unit

D/A Digital to Analog

DAC Digital to Analog Converter

db decibel

DC direct current

deg degree

DFBL Digital Fly-By-Light

DFBW Digital Fly-By-Wire

DVM Digital Voltmeter

EDU Electronic Drive Unit

EPROM Electrically Programmable Read Only Memory

OF degrees Fahrenheit

FRP Flight Reference Plane

FUS STA fuselage station

ft feet

F/O Fiber Optics

F/T force transducer

ft/sec feet per second

gpm gallons per minute

HOFCAS Hydra-Optic Flight Control Actuation System

hp horsepower

Hp pressure altitude (29.91 in. Hg = Sea Level)

Hz Hertz (cycles per second)

in. inch

in² square inches

in³ cubic inches

INST instrument

I/O input/output

k kilo (10³)

kg kilogram

km kilometer

KOAS Knots Observed Airspeed (uncorrected)

kW kilowatt

1b pound

L liter

LED light emitting diode

L/m liters per minute

LHS Lightweight Hydraulic System

LODT Linear Optical Displacement Transducer

LVDT Linear Variable Differential Transformer

m meter, also milli (10^3) , also minute

M mega (10⁶)

max maximum

mm Millimeter

M/N model number

min minute (time)

MPa megapascals

MPU Microprocessing Unit

m/s meters per second

mv millivolt

N Newton (metric unit of force)

NAAO North American Aircraft Operations

NAC Naval Avionics Center

NADC Naval Air Development Center

No. Number

OAT outside air temperature

P-P peak-to-peak

P differential pressure

Pa pascal (metric unit of pressure)

pk to pk peak to peak

PIA Peripheral Interface Adapter

POS rudder position

PROM Programmable Read Only Memory

psi pounds per square inch

psia pounds per square inch absolute pressure

psig pounds per square inch gauge pressure

PM pulse modulation

P/N part number

PWM pulse width modulated

RAM Random Access Memory

R&D Research and Development

RH, R/H right hand

ROM Read Only Memory

rpm revolutions per minute

s second (time), also LaPlace transform operator

sec second (time)

SL sea level

TM telemetry

T/O take-off

UHF ultra-high frequency

Y volt

VDC volts direct current

W watt

W.L. water line

XDCR transducer

XFMR transformer

SUMMARY OF METRIC CONVERSIONS

Area	in ² ft ²	X X	6.452 .0929	=	cm ² m ²
Fluid Flow	gal/min gal/min in ³ /sec	X X X	3785 3.785 16.39	= = =	cc/min L/min cc/sec
Force '	16	x	4.448	=	N
Length	in ft	x x	2.540 .3048	=	cm m
Mass	16	x	.4536	=	kg
Pressure, Stress	psi psi	x x	6895 .06895	=	Pa (=N/m ²) bar
Velocity, Speed	in/sec ft/sec knots	X X X	2.540 .3048 .5144	= =	cm/sec m/sec m/sec
Vol ume	in ³ gal l m3	X X X	16.39 3.785 1000	= = =	cm ³ (-cc) L cm ³

